ED 115 792 95 CE 005 615 AUTHOR TITLE Yoder, Edgar P.; McCracken, J. David Tasks Essential to Successful Performance Within Each of Four Occupational Areas in Agriculture. Determination of a Common Core of Basic Skills in Agribusiness and Natural Resources. INSTITUTION Ohio State Univ., Columbus. Dept. of Agricultural Education .: Ohio State Univ., Columbus. Research Foundation. SPONS AGENCY BUREAU NO Office of Education (DHEW), Washington, D.C. 75 PUB DATE OEG-0-74-1716 GRANT 74p.; For related document, see CE 005 614 and for NOTE the specific occupations, see CE 005 616-643 EDRS PRICE DESCRIPTORS MF-\$0.76 HC-\$3.32 Plus Postage Agribusiness; Agricultural Education; Agricultural Engineering: *Agricultural Occupations: Agricultural Production; *Agricultural Skills; Horticulture; Job Analysis: Job Skills: *Occupational Information; *Occupational Surveys; Tables (Data); *Task Analysis; Technical Education; Vocational Education ABSTRACT Occupational information needed for the development. of vocational and technical education curricula in agriculture is presented in the report. It discusses the findings of occupational surveys of incumbent workers that relate to the identification of a common core of skills or tasks performed within each of the following vocational education in agricultural taxonomy areas: agricultural production (eight occupations); agricultural business, supply, and service (four occupations); agricultural mechanics (four occupations); and horticulture (four occupations). A total of 1,476 questionnaires were mailed and 720 replies were received. Background information was collected on the total work experience in the occupation, employment at current job, size of business where employed, and preparation for the occupation. Data are provided for 2,013 task statements in agricultural production; 593 task statements in agricultural business, supply, and service; 1,354 task statements in agriculture mechanics; and 786 task statements in horticulture. The common core of skills for the agricultural production industry was divided into areas of farm management, farm mechanics, animal production, and crop production. Data on the common core of skills are presented in tabular form. Conclusions and recommendations are formulated based on the data obtained from the occupational surveys. A selected bibliography is included. (Author/EC) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). 🖳 🗦 is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from FRIC iginal. DETERMINATION OF A COMMON CORE OF BASIC SKILLS IN AGRIBUSINESS AND NATURAL RESOURCES U.S. DE PARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF - NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR DPINIONS STATED DO NOT NECESSÂRILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY # Tasks Essential To ## **Successful Performance Within** # Each Of Four Occupational Areas In Agriculture DEPARTMENT OF AGRICULTURAL EDUCATION THE OHIO STATE UNIVERSITY COLUMBUS, DHIO 43210 # TASKS ESSENTIAL TO SUCCESSFUL PERFORMANCE WITHIN EACH OF FOUR OCCUPATIONAL AREAS IN AGRICULTURE BY EDGAR P. YODER AND J. DAVID MCCRACKEN DEPARTMENT OF AGRICULTURAL EDUCATION IN COOPERATION WITH THE OHIO STATE UNIVERSITY RESEARCH FOUNDATION THE OHIO STATE UNIVERSITY COLUMBUS, OHIO 1975 Prepared As Part Of A Final Report On A Project Conducted Under Project No. V0033VZ Grant No: OEG-0-74-1716 This publication was prepared pursuant to a grant with the Office of Education, U.S. Department of Health, Education and Welfare. Contractors undertaking such projects under government sponsorship are encouraged to express freely their judgment in professional and technical matters. Points of view or opinions do not, therefore, necessarily represent official U.S. Office of Education position or policy. U.S. Department of Health, Education and Welfare U.S. Office of Education ### **FOREWORD** The Department of Agricultural Education at The Ohio State University is involved in a major programmatic effort to improve the curricula in education programs in agriculture. One product of this effort is this report of tasks common within each of the four occupational areas of agricultural production; agricultural business, supply, and service; agricultural mechanics; and horticulture. The data reported were collected in 20 occupational surveys. A total of 28 occupational surveys were completed and are available as appendixes to the complete final report. It is hoped that the data reported herein will be useful to curriculum developers working for improved occupational relevance in schools. The profession is indebted to Edgar P. Yoder, Graduate Research Associate, for his work on the project and in preparing much of this report. Also, gratitude is extended to the members of the national and state advisory committees for their timely advise and assistance during the conduct of the project. Members of the state advisory committee included: Dr. Ralph E. Bender, The Ohio State University; Mr. James E. Dougan, Ohio Department of Education; Dr. Harlan E. Ridenour, Ohio Agricultural Education Curriculum Materials Service; Dr. Earl B. Russell, Center for Vocational Education; and Mr. William C. Watt, Montgomery County Area Vocational Center. Members of the national advisory committee Dr. William E. Drake, Cornell University; Dr. Jasper Lee, Virginia Polytechnic Institute and State University; Mr. Foy Page, Texas A & M University; Mr. Wallace Reidel, Teacher of Vocational Agriculture, Calmar, Iowa; and Mr. Don E. Wilson, California State Department of Education. > J. David McCracken Project Director ### TABLE OF CONTENTS | | ė | | | • | | | | | • | | | | | | | | | | ç | Page | |---------|----------|------|------|-----|-----|-----|-----|-------------|----|-----|----------|----|---|---|----|---|----|-----|-----|----------| | FOREWOR | D | . • | | • | | | | | • | • • | | • | • | | • | • | • | • | • | iii | | LIST OF | TABLES | • | • ,• | • | | . • | | • | • | • | • | • | • | • | | • | • | • | • . | v | | INTRODU | CTION . | •, | • • | • | | | • | • | | • | • | | | • | • | | • | • | • ' | 1 | | Ra | tionale | | | • | | | • | • | | • | • | • | • | • | | • | • | • | • | 1. | | Pu | rpose a | ınd | Оъј | ect | ive | es. | ٠. | • | • | • | | • | • | • | • | • | | • | • | 2 | | Li | .mitatio | ns | and | De | li | nit | at | i oi | ns | ٠ | . • | ۰۵ | • | • | • | • | • | • | • | 2 | | As | sumptic | ns | •. • | • | . • | | • | a. | • | • | • • | • | • | • | • | • | • | | • | 3_ | | De | finitio | on c | of T | ern | ເຮ | | • | • | • | • | | | | • | • | | • | | • | 3 | | METHODO | LOGY. | | | • | • | | • | • | • | • | • | : | • | • | •, | | • | • , | • | - 5 | | | election | | | | | | | | | | | | | | | | | • | ٠. | 5 | | Da | ata Coli | lec | tion | ١. | | | • | | ٠. | • | • | • | • | • | | • | • | | • | 6 | | , Da | ata Ana: | lýs: | is . | • | • | | | | | • | | • | • | • | • | • | • | • | • | 9 | | FINDING | as | | | | • | • | | • | | | • | • | • | • | • | • | • | • | • | 10 | | Ď | escript | ion | of | the | e S | amj | ple | | • | | <i>.</i> | • | • | • | • | • | • | • | • | 10 | | | gricult | | | | | | | | | | | | | • | • | • | • | • | • | 13 | | | gricult | ura | 1 Bı | | | | | | | | | | | | | | | | |
39 | | | Common | | | • | | • | · · | | • | ٠. | ·
• | • | • | • | • | | • | | | ~ 43 | | | gricult | | | | | | | | | | | | • | • | • | • | | | | 52 | | | orticul | | | | | | | | | | | | | | | | | | | 5-6 | | | SIONS A | | | | | | | | | | | | | | | | | | 1 | . 56 | | C | onclusi | òns. | • | • | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | , | | | lecommen | | | | | | | | | | | | | | • | • | .• | • | • | 59 | | BIBLIC | GRAPHY | | | | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | 5. | ### LIST OF TABLES | TABLE | | | | | Page | |-------|--|---|-----|-----|------| | Ţ | Sample for the Production Agriculture Taxonomy | | ٠ | • | 7 | | II | Sample for the Agricultural Business, Supply, and Service Taxonomy | • | | • | 8 | | III | Sample for the Agricultural Mechanics Taxonomy | | | | . 9 | | IV | Sample for the Horticulture Taxonomy | | • | • | 9 | | · V / | Worker Response to the Survey by Taxonomy | | • | | 11 | | VI | Total Amount of Work Experience in the Occupation by Taxonomy | | n . | • | 11 | | VII | Years Employment at Current Job by Taxonomy | | • | • A | 12 | | VIII | Size of Business Where Employed by Taxonomy | | | • | 13 | | IX | Source of Training Received for the Occupation by Taxonomy | • | • | • • | 14 | | X | Agricultural Production Common Core: Farm Management | • | • | | 16 | | XI | Agricultural Production Common Core: Farm Mechanics | • | • | • | 24 | | XII | Agricultural Production Common Core: Animal Production | • | | • | 29 | | XIII | Agricultural Production Common Core: CYop Production | | • | • | 35 | | XIV | Agricultural Business, Supply, and Service Common Core | • | • | • | 40 | | χv | Agricultural Mechanics Common Core | | | • | 44 | | XVI | Horticulture Common Core | | ٠. | | 53 | ### INTRODUCTION Occupational information is needed to develop and revise vocational and technical education curricula in agriculture. Personnel responsible for curriculum development generally determine which skills might be taught in a program based upon teacher expertise, advisory committee input, informal and formal community surveys, and/or task inventories. The Agricultural
Education Department at The Ohio State University has utilized and revised a system for obtaining and using occupational information as an effective aid in planning, improving, and updating occupational education curricula. This report presents the findings of occupational surveys that relate to the identification of a common core of skills or tasks within each of the following vocational education in agriculture taxonomy areas: - 1. Agricultural Production - 2. Agricultural Business, Supply, and Service - 3. Agricultural Mechanics - 4. Horticulture The information contained herein may be used by curriculum development specialists, teachers, local and state administrators, and others involved in planning and conducting vocational and technical programs in agriculture. ### Rationale The advent of the career education concept provided a major impetus for a clustering of occupations by the U.S. Office of Education. As a result, 15 career clusters were identified which represented broad areas of the occupational functions of the labor force. One of the career clusters identified was the agriculture and natural resources cluster. McMillen (1975) suggested that each career cluster may then be sub-classified into one or more occupational groups, wherein each occupational group represents specific occupational functions. Each occupational group may be broken down into one or more job families which are composed of jobs that have identical or similar skills and knowledge requirements. The study was conducted in an attempt to identify in detail the technical competencies needed by workers to enter and advance in agricultural occupations. 1 ### Purpose and Objectives The major purpose of this study was to identify the common tasks which are performed and essential in four major agricultural taxonomy areas. The specific objectives were a determination of a common core of skills essential for successful employment across occupations in: - 1. Agricultural Production - 2. Agricultural Business, Supply, and Service. - 3. Agricultural Mechanics - 4. Horticulture ### Limitations and Delimitations Several precautions or limitations were identified regarding the results of this study. The limitations were: - 1. Only 28 agricultural occupations were surveyed. The 28 occupations were selected as representative without random sampling. Results can therefore only be generalized to these 28 occupations. - 2. A mailed questionnaire to incumbent workers was used and reliance was placed on written responses. This meant there was no means of investigating the reasons or thinking which went into formulating the written resources. - 3. Reliance was placed upon local business owners or managers to select a "responsible" incumbent worker to complete the questionnaire. There was no means to assure that a "responsible" worker was selected to complete the questionnaire. - 4. Reliance was placed upon mailing directories or membership lists from state associations to identify the sample. There was no way of assuring these directories or lists included all incumbent workers in the occupations. - 5. Information obtained related only to whether the task was performed and the importance of the task to successful employment in the occupation. Information regarding the relative amount of time spent performing each task and whether the task is essential for entry or advancement was not obtained. Several other factors tended to narrow the scope of the study. The delimitations of the study were: - 1. Information was only obtained from incumbent workers and not from their employers. - 2: Only incumbent workers employed in businesses belonging to statewide associations or organizations were included in the survey. ### Assumptions Several important assumptions were made in the conduct of the study. The assumptions were: - 1. Incumbent workers provide the most valid information regarding the skills performed in their occupations. - 2. A measure of whether the task was or was not performed and the importance of the task to successful employment provides useful information to personnel planning and developing agricultural programs. - 3. Responses of respondents were representative of all incumbent workers. ### Definition of Terms ### Agricultural Business, Supply, and Service Taxonomy Comprises the occupations which are involved in providing services and consumable supplies used in the production phase of agriculture, including processing, marketing, consulting, and other services. ### Agricultural Mechanics Taxonomy Comprises the occupations which are necessary for performing the common and important operations concerned with the selection, operation, maintenance, repair, and use of agricultural power and agricultural machinery and equipment. ### Agricultural Production Taxonomy Comprises the occupations which are concerned with the principles and processes involved in the planning related to and the economic use of facilities, land, water, equipment, chemicals, finance, and labor in the production of plant and animal products. ### Duty Area A large segment of work performed by an individual composed of two or more related tasks. It is one of the distinct major activities involved in the work performed by the individual. Some examples of duty areas of work for the agricultural equipment mechanic are: 1. Overhauling Engines 2. Maintaining and Repairing Fuel Systems 3. Maintaining and Repairing Hydraulic Systems ### Horticulture Taxonomy Comprises the occupations which are concerned with the culture of plants used principally for ornamental or esthetic purposes. It includes establishing, maintaining, and managing ornamental horticulture enterprises. ### Incumbent Worker The existing job holder employed in a specific occupation. ### Job The duties and tasks actually performed by an incumbent worker. ### Occupation | The work, by job title, in which an individual is employed. ### Occupational Survey The procedure for obtaining data to identify the duties and tasks that comprise one or more jobs, job families, or occupational groups or taxonomies. ### <u>Skill</u> The required performance for which training must be provided. ### Task A discrete unit of work performed by an individual. The unit of work generally has a definite beginning and ending, and is performed within a limited period of time. Some examples of tasks for the agricultural equipment mechanic are: - 1. Replace piston rings - 2. Adjust carburetor - 3. Bleed a hydraulic system 1 1 i ### Task Inventory An instrument used for conducting an occupational survey. It is composed of items of identification and background information and a list of duty areas of work and related task statements. ### Task Level of Importance The relative importance of a task to the overall success of the job. ### Taxonomy Area Composed of a group of jobs that are related on the basis . of required skills and knowledge. ### METHODOLOGY The specific objectives of the study were accomplished by utilizing data gathered in the project "Determination of a Common Core of Basic Skills for Agribusiness and Natural Resources." In four of seven taxonomy areas, sufficient occupations were surveyed to establish a common core of basic skills within the taxonomy. ### Selection of Occupations Occupations within each taxonomy area were selected by members of the state-level advisory committee in cooperation with the project staff. The criteria utilized in selecting the occupations were: - The occupation should be representative of possible career ladders and lattices in agriculture. - The occupations should be representative of the total 2. taxonomy area. - The occupations within the taxonomy area should provide sufficient opportunity for employment. Occupations selected for analysis within the production agriculture taxonomy area were: - l. - Dairy Farmer Swine Farmer - Beef Farmer - Horse Farm Hand 5. Commercial Grain Farmer 6. Forage Producer 7. Commercial Vegetable Producer 8. Farm Manager (Owner-Operator) Occupations selected for analysis within the agricultural business, supply, and service taxonomy area were: 1. Feed Salesman 2. Feed Mill Worker B. Bulk Fertilizer Plant Worker 4. Chemical Applicator Occupations selected for analysis within the agricultural mechanics taxonomy area were: 1. Agricultural-Industrial Equipment Mechanic 2. Lawn and Garden Center Equipment Mechanic (Small Engine Mechanic) 3. Agricultural Equipment Dealership Partsman 4. Agricultural Equipment Dealership Set-Up and Deliveryman Occupations selected for analysis within the horticulture taxonomy area were: 1. Tree Service Worker 2. Greenhouse Worker 3. Floral Designer 4. Retail Landscape and Garden Store Salesman ### Data Collection The results of occupational surveys of the 20 occupations were used in establishing the common core of basic skills within each taxonomy. Data were available for 2,013 task statements in agricultural production; 593 task statements in agricultural business, supply, and service; 1,354 task statements in agricultural mechanics; and 786 task statements in horticulture. The sample used in collecting the original data was randomly selected in all occupations. An attempt was made to insure that the population for each sample represented various types, sizes, and settings of working conditions. ### Production Agriculture Sample A total sample of 589 incumbent workers was identified for the production agriculture taxonomy. The breakdown of the production agriculture sample by specific occupation is presented 7 in TABLE I. For all production agriculture occupations except the horse farm hand, the sample was obtained from the 1974-75 directory of the Ohio Young Farmers Association, Inc. using a multi-stage random sampling approach. The stages used in the sampling approach were local Ohio Young Farmers Association, Inc. chapter and individual member. The sample for the horse farm hand was selected using a stratified random sampling approach. It
was not possible to secure a list of the specific names and addresses of horse farm hands. Therefore, a sample of horse establishments employing horse farm hands was obtained from the list of such establishments maintained by personnel at the Agricultural Technical Institute. The strata used in selecting the horse establishments were type of operation and geographical location. TABLE I SAMPLE FOR THE PRODUCTION AGRICULTURE TAXONOMY | | N | Percent of Total
Sample for
Production Agriculture | |--|--|--| | Occupation | - TA | Troduction ingresults | | Dairy Farmer Swine Farmer Beef Farmer Horse Farm Hand Grain Farmer Forage Producer Commercial Vegetable Producer Farm Manager (Owner-Operator) | 74
75
77
75
75
62
84
67 | 12.6
12.7
13.1
12.7
12.7
10.5
14.3
11.4 | | Total | 5.89
- | 100.0 | ### Agricultural Business, Supply, and Service Sample A total sample of 300 incumbent workers was identified for the agricultural business, supply, and service taxonomy. The breakdown of the agricultural business, supply, and service sample by specific occupation is presented in TABLE II. For all agricultural business, supply, and service occupations except the chemical applicator, the sample was obtained from the 1975 directory of the Ohio Grain, Feed, and Fertilizer Association, Inc. using a stratified random sampling approach. The sample for the chemical applicator was obtained from the 1975 Ohio Pesticide Applicators and Operators directory using a stratified random sampling approach. The strata used were type of business and geographical location. TABLE II SAMPLE FOR THE AGRICULTURAL BUSINESS, SUPPLY, AND SERVICE TAXONOMY | Occupation | N | Percent of Total for Agricultural Business, Supply, and Service Taxonomy | |--|----------------|--| | Feed Mill Worker Feed Salesman Chemical Applicator Bulk Fertilizer Plant | 75
75
75 | 25.0
25.0
25.0
25.0 | | Total. | 300 | 100.0 | ### Agricultural Mechanics Sample A total sample of 284 incumbent workers was identified for the agricultural mechanics taxonomy. The breakdown of the agricultural mechanics sample by specific occupation is presented in TABLE III. For all agricultural mechanics occupations except the lawn and garden center equipment mechanic (small engine mechanic), the sample was obtained from the 1975 directory of the Ohio Association of Farm and Power Equipment Retailers using a stratified random sampling approach. The sample for the lawn and garden center equipment mechanic (small engine mechanic) was obtained from the yellow pages in telephone directories. The strate used were type of business and geographical location. ### Horticulture Taxonomy Sample A total sample of 303 incumbent workers was identified for the horticulture taxonomy. The breakdown of the horticulture sample by specific occupation is presented in TABLE IV. For all horticulture occupations, a stratified random sampling approach was used. The strata used were type of business and geographical location. The sample for the tree service worker was obtained from the yellow pages of telephone directories. The sample for the retail landscape and garden center salesman was obtained from the 1975 yearbook of The Ohio Nurserymen's Association, Inc. The samples for the floral designer and the greenhouse worker were obtained from the mailing lists of the Ohio Florist's Association. TABLE III SAMPLE FOR AGRICULTURAL MECHANICS TAXONOMY | Occupation | | Percent of Total for
Agricultural Mechanics
Taxonomy | |---|-----|--| | Agricultural-Industrial Equipment Mechanic | 70 | 24.6 | | Lawn and Garden Center Equip-
ment Mechanic | - | 00.0 | | (small engine mechanic) Agricultural Equipment Dealer | | 26.2 | | ship Partsman Agricultural Equipment Dealer ship Set-Up and Deliveryman | | 24.6
24.6 | | Total • | 284 | 100.0 | TABLE IV SAMPLE FOR THE HORTICULTURE TAXONOMY | Occupation | N | Percent of Total
Sample for Horticulture
Taxonomy | |---|-----------------------------|---| | Tree Service Worker
Greenhouse Worker
Floral Designer
Retail Landscape and Garden
Center Salesman | 76
77
75
<u>75</u> | 25.1
25.3
24.8 | | Total | 303 | 100.0 | ### Data Analysis Data were available from the 20 specific occupational surveys in the four taxonomy areas. In addition to appropriate respondent background information, each specific task statement was coded as to whether it was performed (1 = Task performed by respondent; blank = Task not performed by respondent) and the level of importance of the task (3 = Essential; 2 = Useful; 1 = Not Important). The information was on IBM cards and had been verified by personnel at the Instruction and Research Computer Center at The Ohio State University. The data was analyzed using the SOUPAC computer program and the facilities of the Instruction and Research Computer Center. Consultant assistance for analyzing the data was provided by personnel at The Center for Vocational Education. The SOUPAC computer analysis resulted in relative frequencies, means, and rankings for each task statement. The results of the computer analyses were printed in tabular form for ease of interpretation. Each respondent rated each task as essential, useful, or not important for successful performance in the occupation. This rating of importance was averaged for all respondents in each occupation. The average rating of importance for each task could theoretically range from 1.0 to 3.0, with 1.0 the lowest (all respondents rating the task as not important) and 3.0 the highest (all respondents rating the task as essential). The criterion for selecting a task for the common core of a taxonomy was as follows: the task must have been rated 2.3 or higher in at least one-half of the occupations in the taxonomy. ### FINDINGS Objectives of the study resulted in the compilation of basic sample background information and the identification of tasks common within the four taxonomy areas of production agriculture; agricultural business, supply, and service; agricultural mechanics; and horticulture. ### Description of the Sample Information regarding the importance of tasks to successful employment within the four taxonomy areas was obtained from incumbent workers in 20 agricultural occupations. ### Response to the Survey A total of 1476 questionnaires were mailed and 720 replies were received. This represented a 48.8% rate of return. The usable rate of return was 43.2% or 638 returns. The response to the survey by taxonomy area is presented in TABLE V. ### Total Work Experience in the Occupation Incumbent workers with varying amounts of total work experience in their occupation were included in the study. TABLE VI 17 1] TABLE V ERIC WORKER RESPONSE TO THE SURVEY BY TAXONOMY. | • | | | Agric
Busin | Agricultural
Business, | 1 | | | | Cumulative | tive | |-----------------------|------------------|-------------------|--------------------|---------------------------|------------|---------------------------|-----------------------|--------------|--------------------|-------------| | , | Produc
Agricu | uction
culture | Service,
Supply | ce, and y | • | Agricultural
Mechanics | Horti | Horticulture | ror all
Taxonom | ı
mies | | • | Z | ₩ | Z | 96 | Z | 96 | Z | 9/0 | Z | 96 | | 17 | | | • | • | • | | | | | | | Workers in | \$ 5.89 | 100.0 | 30.0 | 100.0 | , 284 | 100.0 | 303 | 100.001 | | 100.0 | | Our very | 886 | | 170 | 56.7 | * 111 | 39.1 | 156 | .51.5 | 720 | | | nespondency
Hsable | 255 | 1.0.0
1.0.0 | 140 | 46.7 | 105 | 37.0 | 138 | 45.5 | 8 c | 43.2 | | Unusabíe | . 28 | 4:7 | , 30° | 10,0 | 9 (| 2.1 | ,
,
,
,
, | 0.0 | 782 | 0.C
7.T7 | | Nonrespondents | 306 | 52.0 | 130 | 43.3 | 173 | 6.09 | / T T | 0.0 |)
)
- * | 1
•
• | | | | | | | | | | | | | TABLE VI # TOTAL AMOUNT OF WORK EXPERIENCE IN THE OCCUPATION BY TAXONOMY | THOUGHT. | N | • | Mean Years of Total
Work Experience | |---|-------------------------|---|--| | Production Agriculture Agricultural Business, Supply, and Service Agricultural Mechanics Horticulture | NA
140
105
137 | | NA
12.7
12.1
15.7 | | MEAN | | • | 13.5 | summarizes the responses to the question, "How many total years have you worked in the occupation?" This information was obtained from workers in all taxonomy areas except production agriculture. An examination of TABLE VI indicates that as a group, horticulture workers had the greatest average amount of work experience in their occupations; whereas, agricultural mechanics workers as a group had the least average amount of total work experience. The incumbent workers in the three taxonomy areas for which information was available had an average of 13.5 years of total work experience in their occupations. ### Employment at Current Job Incumbent workers with varying amounts of work experience at their current job were included in the study. TABLE VII summarizes the responses to the question, "How many years have you worked at your current job?" An examination of TABLE VII indicates that as a group, production agriculture workers had
the greatest average amount of work experience in their current occupation; whereas, agricultural mechanics workers as a group had the least average amount of work experience in their current occupation. The incumbent workers in the occupations had been employed in their current occupations an average of 11.3 years. TABLE VII YEARS EMPLOYMENT AT CURRENT JOB BY TAXONOMY | Taxonomy | N | Mean Years at
Current Job | |---|-------------|---------------------------------------| | Production Agriculture Agricultural Business, Supply, | 246 | 14.4 | | and Service | 140 | 10.1 | | Agricultural Mechanics | 105 | 9.5 | | Horticulture | 137 | 11.2 | | | | · · · · · · · · · · · · · · · · · · · | | MEAN | • | 11.3 | ### Size of Business Where Employed Incumbent workers employed in various size businesses were included in the study. The number of full-time equivalent (two one-half time equivalent employees equal one full-time equivalent) employees in the occupation was used as an index to assess the size of business where employed. TABLE VIII summarizes the information regarding the size of business. An examination of TABLE VIII indicates that as a group, horticulture workers were employed in businesses employing the greatest number of workers. Agriculture mechanics workers as a group were employed in businesses employing the least number of workers. The incumbent workers for all the occupations where information was available were employed in businesses employing an average of 11.4 workers. ### Preparation for the Occupation Incumbent workers obtained training for their jobs from various sources. TABLE IX summarizes their responses to the question, "Where did you receive preparation for your occupation?" More than one response could be selected by respondents. The most frequent source of occupational preparation was on-the-job training. The second most frequent source of preparation was a high school program. The third most frequent source of preparation was a paration was attendance at adult education programs or courses. TABLE VIII SIZE OF BUSINESS WHERE EMPLOYED BY TAXONOMY | Taxonomy | | N . | in the | Occupat | Workers
ions Em-
Business | |---|---|------------------------|--------|--------------------------|---------------------------------| | Production Agriculture Agricultural Business, Supply, and Service Agricultural Mechanics Horticulture | - | NA
128
91
123 | • | NA
4.2
2.6
25.3 | | | MEAN | - | | | ·11.4 | · · | ### Agricultural Production Common Core A common core of tasks for the agricultural production industry was identified. Because of the breadth of occupations in this taxonomy and because of the variations in farming among geographic locations, the common core was divided into the four areas of farm management, farm mechanics, animal production, and crop production. Tasks found in more than one of these four areas were placed under farm management or farm mechanics. TABLE IX SOURCE OF TRAINING RECEIVED FOR THE OCCUPATION BY TAXONOMY | | . | - | Agric | Agricultural | | | | | [[2 | | |-------------------------------|----------------------|---------------------------|--------------------|----------------|------------------------|---------------------------|-------|--------------|---------|-----------------------| | | Producti
Agricult | Production
Agriculture | Service,
Supply | ice, and
Ly | Agricultu
Mechanics | Agricultural
Mechanics | Horti | Horticulture | for all | for all
Taxonomies | | Source | Z | дρ | Z | ф | N | 3 P | N | සුව | Z | රව | | ۵ | | | • | | | | | | | | | On-The-Job | 247 | 6.96 | · 134 | 95.7 | 105 | 100.0 | 128 | 93.4 | 614 | ф.96 | | High School
Program | 143 | 56.1 | 16 | 11.4 | 18 | 17.1 | ΄ ω | 9.9 | 185 | 29.0 | | Technical School
Program | 12 | 4.7 | . 16 | 11.4 | 16 | 15.2 | ຶ ເນ | 3.6 | 64 | 7.7 | | College/University
Program | 45 | 16.5 | ω, | 5.7 | 8 | ,
1,9 | 31 | 16,8 | 83 | 13.0 | | Adult Education | 127 | 49.8 | , T | 9.3 | | 8.8 | 13 | 9.5 | 157 | 24.6 | | Company School/
Course | 0 | o. | 33 | 23.6 | 34 | 32.4 | ပ | # | 73 | 11.5 | | Other | 05 | 19.6 | 14 | 10.01 | 13 | 12.4 | 17 | 8.1 | 88 | 13.8 | | | | | | • | | • | | • | | | ### Farm Management Tasks which appeared in the questionnaire administered to farm managers generally did not appear in questionnaires administered in the other enterprise areas of agricultural production. This enabled the questionnaires to be kept at a manageable size to secure an acceptable response rate. Tasks were therefore selected as common if they received a rating of 2.3 or higher on the farm manager questionnaire or if they received a 2.3 or higher on four of the other seven questionnaires in this taxonomy area. The common core tasks in farm management appear in TABLE X, organized within appropriate duty areas. | • | TASK STATEMENTS | | Dairy Fermer | Swine Farmer | Beef Farmer | Horse Farm Hand | Grain Farmer | Forage Producer | Comm.Vegetable
Producer | Farm Manager | |-----------|--|----|--------------|--------------|-------------|-----------------|--------------|-----------------|----------------------------|--| | \$ | File general Office Work File general forms and records. Meet people | | | | • | · | • | • | | 2.9
2.3
2.7
2.4 | | <u>m</u> | Balance monthly cash statements Make bank deposits. Maintain accounts payable and receivable. Write checks. Record inventory information. Record crop production information. Record equipment maintenance information. Record feed mixing and grinding information Record labor information on time cards. Record livestock production information Record farm receipts. Record farm expenses. Maintain monthly cash expense and receipt | | • | <i>t</i> , , | | • | | | • | 2.7
2.8
2.7
2.6
2.5
2.4
2.6
2.7
2.8
2.7
2.8
2.8 | | <u>Ir</u> | Determine the kinds of records to be kept | | ٠ | | | - | | , | ** | 2.3 | | | Determine inventory on hand | • | - | | | | | | | 2.4
2.6
2.4
2.3
2.4
2.4 | | Fo | llowing Legal Requirements | | - | | - | | | | | | | | Follow laws relating to chemical usage Determine when to consult lawyers and specialists | | 2.8 | 2.8 | 2.8 | | 2.7 | 2.5 | 2.8 | 2.8
2.5
2.5
2.5
2.5
2.5 | | | woben robenevaous referente ruterrette | ·~ | , I | I | 1 | 7 | ٠,١ | ı | | 8.3 | ### TABLE X (cont.) ### AGRICULTURAL PRODUCTION COMMON CORE: | <u></u> | | · | | | - | | | | |---|--------------|--------------|-------------|-----------------|--------------|-----------------|----------------------------|---| | TASK STATEMENTS | Dairy Farmer | Svine Farmer | Beef Farmer | Horse Farm Hand | Grain Farmer | Forage Producer | Comm.Vegetable
Producer | Farm Manager | | | | | | | | | | 2.7 | | Identify property rights of owners Identify rights and liabilities of tenants and landlords Interpret regulations regarding the operation of vehicles by minors | | | | | | | | 2.5 | | anning and Supervicing the Labor Supply | | | } | | , | · · | | | | Plan daily work schedule. Establish priorities on Jobs. Identify peak labor periods. Determine number of workers needed. Hire and fire workers. Train workers to perform various Jobs. Evaluate worker's performance. Assign specific responsibilities to workers. Establish pay scales and benefits for workers. | | | فرم | | | | | 2.4
2.8
2.7
2.8
2.6
2.5
2.4
2.5
2.3 | | Evaluate influence labor utilization has on farm income | | | | | | | | 2.5 | | Determine whether to hire itself of assets Determine whether to complete work yourself or hire work done | | | | | | | ÷ | 2.7 | | Determine amount to order | | | | | | | | 2.8
2.8
2.7 | | and and store for court and quality of | 1 | | | | İ | | | 2.7 | | products and supplies from various sources Determine amount of products and supplies to keep on hand | : | • | - | | | | 14 | 2.7
2.5
2.6 | | nouring the Farm Bucineos | 1 | d- | | | | | 1. | | | Determine amount of insurance to carry. Determine the kind and type of insurance to carry. | | | | ŀ | | | | 2.8 | | TASK STATEMENTS | Dairy Farmer | Swine Farmer | Beef Farmer | Horse Farm Hand | Grain Farmer | Forage Producer | Comm.Vegetable
Producer | Farm Manager | |---|--------------|---------------|-------------|-----------------|--------------|-----------------|----------------------------|--------------------------| | Determine what to incure | | - And Andrews | | | | , | | 2.8
2.7
2.7 | | Identify cources of incurance | | i
i | | | ٠, | | | 2.5 | | Planning and Organizing the Farm Buciness | | | | | | , | Ġ | , | | Determine the type of farm operation to be developed | ۔ | | | -
 | | | | 2.9 | | developed | | | | | | | | 2.8
2.4 | | Determine whether to participate in government programs | | | •, | | ٠ | | | 2.3
2.5
2.7
2.5 | | Establish priorities for
utilization of resources | | , . | | | | · | , | 2.4 | | Summarizing and Analyzing the Farm Business | | Ì | | | • | | | • | | Calculate crop production efficiency factors. Calculate family labor and management | | | | | | | | 2.7 | | income | | | | | | | | 2.8 | | Calculate livestock production efficiency factors | | | • | | | | | 2.4 | | Calculate machinery and equipment use efficiency factors | - | | | | | • | | 2.3 | | Calculate net farm profit | | . , | | , | | | | 2.5
2.4
2.5
2.5 | | · Calculate percent of gross income absorbed · | | | | | ļ | | | 2.5 | | by overhead | • | , | | | * | | | 2.9 | | <u> </u> | , in | | | | | | | | |--|--|-----------|--------|------------|--------------|-------------|-----------------------------|--------------| | | H. | . | , ", s | Hand | 1 | Fragucer | Comm. Vegetable
Producer | er | | | Farrer | Ĭ, | Farrer | Ferm H | Grain Farmer | r
o | ، نون
با ۱۳۰۵ د | farn Manager | | TASK STATEMENTS | | E . | Ž. | , 124 | F | 0 | Veg | e e | | | | Swine | | ္မွင္မ | ig. | Forage | de la | E. | | | fatry | .5 | Eèef | Horse I | . Š | Ģ. | SA | F. | | 1 2 | The second secon | 1/2
20 | * | * | D | .3. | | 2.7 | | Complete tax forms. | | | | | * | ó | | '5. L | | Decide whether to pay taxes on cash or | | | A4 | | 7.
7. | * | | 2.6 | | f annual hadio. | • 3 | | | | 6. | | | ļ | | Determine amount of social security to | | 1. | 335 | | : | | | 2.7.0 | | be paid. Determine amount of taxes to be paid. | | | | | | | | 2.6 | | natowaten conitol gains or 100000 | • | • | | | | | | | | not ormine the perconal and farm share of | | | | , : | | , | | 2.7 | | expensed. | | 0 | | . ' | | | | 5.3 | | Identify the strengths and weaknesses of the | 9 | o. | | ` ., . | | | [| 2.7 | | farm buoineas. | . 3 | 1 | | 31 | } | | | | | 2. 10 | ' , | 1 | · " | Į. | | | | 1 | | Marketing and Shipping Agricultural Products | · | \ · | 1 | | | | | | | Calculate expected returns and profits from | | • | | | n*e | | 2.5 | 2.5 | | onled | | 5:3. | 2.7 | yes e | 2.5
2.5 | | 2.4 | 2.4 | | Gelect members | 2.5 | 2.4 | 2.8 | | 2.4 | ង | 2.3 | 1 | | Interpret market reports. | | 2.3 | 2.5 | ł | 2.3 | ٥. | | | | Analyze market cycles Select appropriate marketing system | : ` | 2.6 | 2.4 | . <u> </u> | 5.4 | | 5.3 | 5.9 | | Determine influence middlemen and retailers | . | 1 | 20 |] | ٠ ـ ـ ا | ١. | | 2.3 | | have an afadurer's prices. | · · · · · · · · · · · · · · · · · · · | 5.3 | 1 | | 2.5 | ļ | 1 | (| | betomine whether to hold products over for | 1 | 2.3 | 2.4 | 1 | 2.7 | | . | 2.6 | | -nother ventic income. | • | 2.6 | 2.6 | |] " | | 1 | 2.5 | | Determine when to market. | 2.4 | | 8.8 | 1 | | ļ | 1 | 2.5 | | Determine when products are ready to market
Determine influence supply and demand has | | 1 | 1 | 1 | 1 | 0 | ' - | 2.4 | | on prices | | | , | | | 1 |] | 2.4 | | | | | 1 |) | | | | 1 | | Planning the Buildings and Structures Program | | | | | | | | - | | Determine returns expected from building | | | ~ " | | 1 | 1 | 9 | 2.6 | | tunna at months and a second at 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 1 | 1 | 1. | 1 | | 1 | 6.9 | | Determine gize of buildings and structures | | - [| | 1 | 1 | 1 | İ | 2.6 | | mondad | • • | - 1 | 1 | 1. | 1 . | ļ. | 1 | | | Determine whether permanent or temporary | | 1 | \ · | | | | . | 7.6 | | otructures should be built. Determine whether single purpose or multip | ie | | 1 | 1 | 1 | 1 | | 2.6 | | materiaco hutlifingo are needed | | | 1 . | | 1 | | 1 | 1 | | notowning whether to remodel or replace cu | LIGHT | | 1 1 | | | | 1 | 2.6 | | /hullaimgo and structures | | - 1 | | 1 | | | 1 | 1 7 | | Determine where to locate bulldings and | | 1. | | | | 1 | 1 | 2.7 | | otructureo | - 1 | I | 1 . | Ι, | 1. | 1 | • | r. | | TASK STATEMENTS | Dairy Farmer | Swine Farmer | Beef Farmer | Horse Farm Hand | Grain Farmer | Forage Producer | Comm.Vegetable
Producer | Farm Manager | |--|--------------|--------------|-------------|-----------------|--------------|-----------------|----------------------------|--------------| | Estimate future building and structure needs. | | <u> </u> | | | ļ | <u> </u> | | 2.5 | | Evaluate advantages and disadvantages of specific kinds and types of buildings and | | | | | | | · | | | structures | • | | | | | | | 2.5 | | Identify building repairs needed | | ł . | | | 1 | | | 2.5 | | Select type of building materials to be used. | | | 1 | | | | | 2.3 | | - Work with others in designing and planning | 4 | | | - | | | | | | buildings and structures | | 1. | | | | | | 2.6 | | Select mechanical systems for use in building | ₃. | 1 | | | | | | 2.4 | | * | | 1 1 | | | . ' | | | | | Planning the Equipment and Machinery Program | | * | | ٠. | | • | | • | | • | | | | • | | | | _ | | Calculate equipment operation costs | 1 | 1 | , , | | | | - | 2.4 | | Determine current condition of machinery and | į | | | | | | | | | equipment | •[. | 1 | ! | | , | | | 2.7 | | Determine size of machinery and equipment | | | | | | | . 1 | 2.8 | | to purchase | 1 | | ' | | , , | | | 2.0 | | Determine what machinery and equipment is | | | | | | | | 2.8 | | needed | _1 | [. | | | | | | 2.5 | | Determine whether to do custom work for other | 3 1 | | | · , · , | | | | ر٠٠ | | Determine whether to own machinery or lease | | , , | 1 1 1 1 | . ' | | * | | .2.3 | | it | , 1 | | in. | | | | | , | | or hire custom work | |] | | | | , . | | 2.6 | | Determine whether to repair equipment needed | 1 | 1 | | | | - 1 | | | | or hire custom work | .] | | | ì | | | | 2.4 | | Determine whether to repair or trade-in | 1 . | | ` | | | 4 | | | | equipment and machinery | · . | | 1 | 1 | · 1 | | | 2.8 | | Determine whether to purchase new or used | |) | | | | . | | | | equipment | | - | 1 | | • | | | 2.7 | | Determine returns expected from equipment | 1 | 1 1 | | | | ļ | i | + 1 | | investments | | | | | | . [| - 1 | 2.5 | | Develop regular equipment maintenance | 1 | 1 1 | | • | | l | 1 | | | schedule | 4 | <u> </u> | | . | i | | | 2.6 | | Evaluate advantages and disadvantages of | | | 1 | | | . 1 | | | | specific types and brands of equipment | | | | · [| | - 1 | | | | and machinery | 1 | j ' | | - | | | | 2.7 | | Identify equipment repairs needed | 1 | | | | | | | 2.8 | | Identify ways to reduce equipment costs | .1 | ' | • | | . 1 | ŀ | , | 2,8 | | Planning the Livestock Program | | | | ٠, | | | | | | Determine amount of feed to be purchased in | | | | . [| | . | · . | • | | addition to home grown feeds | 1. | | | · : | Sta. | | j | 2.6 | | Determine resources needed for livestock | ` | | | ļ | | . 1 | 1 | | | program | 1 | | | | • | - 1 | | 2.7 | | | | | | | _ | | | · · · · · |
--|-------------|--------------|-------------|------|--------------|----------|----------------------------|-----------| | | 1 . | 1 1 | 1 | nd | | F. | · o | • | | | م ا | | | Hand | ٠, ا | Producer | તું | | | | Farmer | Farmer | . 4 | | Farmer | ਲ੍ਹਿ | Comm, Vegetabl
Producer | zer | | | l E | 🖺 | i ii | Farm | Ę. | Ä | , To . | . 8 | | magaa omammattaimo | 8 | F8 | Farmer | Fe | | | e je | Manage | | . TASK STATEMENTS | | υ | | se | ain | 99 | | - | | | Dairy | Swine | Beef | rs l | E . | Forage | E O | Farm | | ···/ | B | 8 | Be | Hor | ម្ចី | F | 요면 | Ę, | | | | | | | | | | | | | 1 | | | | | | , | | | Determine the amount of livestock for the | | | | | 7. 7 | | | 2.6 | | State of the | | | | 9 | | | | | | Determine the grade of livestock for the | | | | | | |] | 2.4 | | | 1: | | | | | | 4.5 | | | - thether to expand or contract the | | | , | | 14 A | | | 2.4 | | attract onterprises | 1 . | | | | | 1 | l | | | wallish livestock enterprise production | | | | | 1 | | | 2.4 | | | 1 | , | | | ł | Ι. | - | 1 . | | Tantify recourges available for the fives work | 1 | | 1 | 100 | , - | | 1. | 2.3 | | | i | 1.1 | , | | ļ | 1 | | ` | | Identify special production practices needed t | o ^ | 1 | 1 | İ | | 1 | 1 | 2.4 | | t the beaution coals | | | | ŀ | | 1 | | ** | | Identify ways to increase the efficiency of the | .e | 1 | | 1 | | | 3 | 2.6 | | a - Lasis was drom | | | | | | | 1 | 2.3 | | Determine the type of livestock for the farm | | | | 1 | 1 | 1 | *. | | | Determine the type of 11 co | | 4 | | , | | | | | | Dia mon | | | | | | 1 | 1 | | | Planning the Crop Program | | | | | | | 1 4 | 2.8 | | Determine amount of crops to be grown. | . | | • | 1 | 4 | | 1 | 2.7 | | Determine crop enterprises for the farm. | | | 1. 1 | 1 | 1 7 | 3" | | 2.6 | | Determine crop enterprises for the followed. | | 2 1 di 1 | | 1 ' | 1 | | | 1 2.0 | | Determine crop rotations to be followed Determine crop rotations to be followed. | | 1. | 1 | | | 0 | | 2.7 | | Determine whether to expand or contract crop | . | | | | 1: | 1 | | 2.4 | | enterprises | . 1 | | 1 1 | :1 | 17 | | | 2.7 | | Develop crop budgets | | | :- | | 2.0 | 1 | | | | Develop crop production schedule for farm. | T r | | | 1 1 | 1 | 1 | | 2.6 | | Establish crop production goals | ١. | | √ | - | | 1 | | 2.7 | | TI TEM MAGGINGOR SVSI ISBLE TOP CLOP PLOBLE | • | | 1 | 1 . | ! | - | | | | The special production practices necuca | | 1 | : 1 | | 7 | | 1 : | ,2.7 | | ++oin production goals | • | | | 1 | 1 | | | 2.8 | | increase crop elliciency. | • | .] `` | , | | 1 | 1 | · · | 2.7 | | Identify resources needed for the crop progra | | | 1 | | | | | 2.5 | | Plan field layout | | | | | 1 2 2 | 13 | | 1 | | | ٠ . | ŀ | | 1 | 1. | | I . | | | Financing the Farm Business | ļ | 1 | | 1 . | 1 | i | : | | | Tillanous, one | 1. | | 1 | | 1 | | : | 2.8 | | Calculate interest rates | • | | | | • [| 1. | | 2.9 | | notomine amount of credit needed | • | | | | - 1 | 1 | | 2.9. | | not remote of loan needed | •] | | | , ` | | | | | | nevel on hudget to determine if it will pay | A | | · | | | . 1 | · · · | 2.8 | | to herrow money | • | 1 1 " | - 1 | 1 | 1 | ∴• | | 2.8 | | n acht monogment schedule. | • [| - 1 | - | 1 | 1, , | 1 | <u>ا</u> ج | 2.8 | | Develop overall credit plan needed for farm. | · [| - | 1 | Ì | 1 | 1 | | 2.7 | | Develop overall credit grant needed
Evaluate importance of good credit ratings . | • } | 1 | - 1 | - } | | | + | 2.8 | | Evaluate importance of good creats | .1 | .1 | | | l' | | | 125.0 | | Evaluate interest terms on loans | ' ' | . " | • | | | | | | | · | | | | | f | | | | ### TABLE X (cont.) 22 ### AGRICULTURAL PRODUCTION COMMON CORE: | TASK STATEMENTS | Dairy Farmer | Swine Farmer | Beef Farmer | Horse Farm Hand | Grain Farmer | Forage Producer | Comm.Vegetable
Producer | Farm Manager | |--|--------------|--------------|-------------|-----------------|--------------|-----------------|----------------------------|---------------------------------| | Evaluate loan repayment-terms and conditions. Evaluate repayment capacity. Identify and evaluate various sources of credit Identify factors which influence credit ratings Identify purposes for which credit is needed. Identify the credit strengths and weaknesses | • | • | | | 4 | • | | 2.7
2.7
2.6
2.5
2.6 | | of the farm business | | | | | • | | ,
a
 | 2.5 | | Determine amount of capital available for securing land | , | | | | | ° . | * · | 2.7
2.7 | | future farm plan | | | - | | | ' | | '2.4
2.6'.
2.4 | | land | , | | | | , s | | | 2.7
2.5
2.7
2.4 | | of available land | • | | | | . | | 4. | 2.5
2.6 | ### Farm Mechanics Agricultural mechanics tasks were selected as part of the agricultural production common core if they were rated 2.3 or higher in at least four of the enterprise areas surveyed. The common tasks in farm mechanics appear in TABLE XI, organized within appropriate duty areas. TABLE XI ### 4 # AGRICULTURAL PRODUCTION COMMON CORE: FARM MECHANICS | Following General Safety Precautions Follow safe work habits | | Horse
Grain | Forage | Comm.Vegetabl
Producer | Farm Manager | |---|---|--|--|--|--------------| | Follow safe work habits | | | | | | | Add coolant to radiators | 7 2.5
2.5
2.5
2.5
2.6
2.5
2.6
2.5
2.6
2.5
3.6
2.6
2.6
2.6
2.6
2.6
2.6
2.6
2.6
2.6
2 | 2.9
2.8
2.7
2.8
2.9
2.6
2.9
2.4
2.9
2.5
2.6
2.5
2.6
2.5
2.6
2.5
2.6
2.5
2.6
2.5
2.6
2.5
2.6
2.5
2.6
2.5
2.6
2.5
2.6
2.5
2.6
2.5
2.6
2.6
2.6
2.6
2.6
2.6
2.6
2.6
2.6
2.6 | 2.6
2.8
2.4
2.6
2.4
2.4
2.4
2.4 | 2.78
2.28
2.64
2.68
2.64
2.64
2.64
2.64
2.64
2.64
2.64
2.64 | | | Replace and adjust spark plugs | 943748756664
73333634 | 2.5 2.9 2.6 2.7 2.5 2.3 2.4 2.7 2.6 6.8 4.5 4.8 2.8 | 2.8
2.5
2.7
2.8
2.4
2.3
2.5
2.4
2.5
2.4
2.3
2.5
2.4
2.3
2.5
2.4
2.3
2.5
2.4
2.5
2.6
2.6
2.6
2.6
2.6
2.6
2.6
2.6
2.6
2.6 | 2.8.5.3.7.4.8.7.6.7.7.7.8.4.5.6.4.6.4.7.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2 | | | | | | | | | | | | |---|---|---|--|--------------------------|---------------------------------|-------------------
---|--------------| | TASK STATEMENTS | Dairy Farmer | Swine Farmer | Beef Farmer | Horse Farm Hand | Grain Farmer | Forage Producer | Comm.Vegetable
Producêr | Farm Manager | | Prepare equipment for storage | 2.5" | 2.4 | 2.7 | P | 2.5 | | 2.6 | | | Using and Maintaining Hand and Pówer Tools Adjust tools Clean tools Identify tools Interpret tool operation instructions Select tools for specific jobs Sharpen tools Store tools Use hand tools safely Use power tools Set-up tools | 2.4
2.3
2.5
2.5
2.5
2.7
2.7 | 2.5566332.4773 | 2.5.4
2.5.5.4
2.2.2.3
2.2.2.2
2.2.3
2.2.4 | 0. | 2.67557-6578.3 | 2.7 | 2.4
2.4
2.5
2.5
2.3
2.7 | B. | | Operating Equipment and Vehicles Interpret gauge readings on equipment. Operate equipment and vehicles on public highways. Add wheel and front end weights. Adjust equipment safety shields. Connect front end operated equipment. | 1 | 2.9
2.8
2.7
2.8
2.3 | 2.7
2.8
2.6
2.8
2.5 | 2.5 | 2.9
2.6
2.5
2.6
2.3 | 2.7
2.5
2.6 | 2.8
2.8
2.4
2.7
2.3 | | | Connect hydraulic systems and hydraulic operated equipment. Correct potential equipment safety hazards Connect 3-point hitch equipment. Hitch towed equipment. Identify equipment safety hazards. Install equipment safety shields and devices Interpret hand operating signals. Interpret safety and operating instructions | 2.7
2.6
2.4
2.5
2.3
2.6 | 2.8
2.7
2.9
2.5
2.5
2.7
2.4
2.6
2.5 | 2.9
2.8
2.8
2.8
2.8
2.6
2.7 | 2.4
2.4
2.5
2.4 | 2.5.5.5.5.2.3.6.4
2.4 | 2.4 | 2.6
2.8
2.7
2.5
2.6
2.4
2.6 | | | Interpret safety symbols on equipment. Operate equipment under work conditions. Refuel power units Use appropriate equipment and vehicles for specific jobs Constructing and Maintaining Buildings and Structures | . 2.5 | 2.8 | 2.9 | 2.7 2.5 | 2.6
2.5
2.7 | 2.4 | 2.7 2.7 2.8 | | | Apply wood and metal preservatives | 2.3
. 2.5 | | | L | 2.7 | | | | ERIC AFUIT EAST Provided by ERIC ### _ FARM MECHANICS | TASK STATEMENTS | Dairy Farmer | Swine Farmer | Beef Farmer | Horse Farm Hand | Grain Farmer | Forage Producer | Comm.Vegetable
Producer | Farm Manager | |---|----------------------------------|--|---|---|--|---|---------------------------------------|--------------| | Determine cost of construction and repairs Develop bill of materials. Hang and repair doors. Install and repair electrical cords and wires. Repair minor leaks in roof of buildings. Replace belts and pulleys on equipment in structures. Reset circuit breakers Replace electrical switches. Replace fuses. Replace lighting fixtures and bulbs. Replace valves in water lines. Replace or repair water faucets. Install and replace water pipes. Replace window panes. Wire simple electrical circuits. Construct and repair fences and gates. | | 0.46.4.4.6.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.3.4.7.6.6.4.4.4.3.4.7.6.6.4.4.4.3.4.7.6.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4 | 2.2.2.5.5.5.5.7.4.4.4.4.4.6.6.4.4.4.4.4.4.4.6.6.4.4.4.4.4.4.4.6.6.4 | 2.4
2.4
2.3
2.6 | 53355 6645433333333 | 2.4.4. 355.4.5. 4.3.4.
2.2.2.5. 4.3.4. | , | 2.6 | | Repair wood panels and siding in storage areas and on buildings | 2.3 | 2.3
2.6
2.3 | 2.4 | ą. | 2.3 | | 2.4 | | | Adjust belts on equipment | 2.653
2.000
2.000
2.000 | 2.6
2.7
2.5
2.5
2.5
2.5
2.5
2.5
2.5
2.5
2.5
2.5 | 2.86
2.77
2.78
2.73
2.8
2.22
2.3
2.8
2.4
2.5 | 2.33
2.34
2.34
2.4
2.4
2.4 | 2.7.8.7.6.6.4
2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2 | 2.6 | 2222222 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | • | | install equipment and structures Marketing and Shipping Agricultural Products Load products on carriers | 2.3 | 2.4 | 2.7 | 2.8 | 2.4 | | | 1 | ### TABLE XI (cont.) ### AGRICULTURAL PRODUCTION COMMON CORE: ### FARM MECHANICS . | . TASK STATEMENTS | . . | Dairy Fermer | Svine Fermer | Beef Farmer | Horse, Farm Hand | Grain Farrer | Forage Producer | Com.Vegetable
Producer | Farn Manager | |--|------------|--------------|--------------|-------------|------------------|--------------|-----------------|---------------------------|--------------| | Prepare carriers for shipping products. Storing Farm Crops Use fans and drying equipment | and? | | 2.3 | .•
2.6° | 2.6 | 2.5
a | | 2.5 | | ### TABLE X (cont.) ### AGRICULTURAL PRODUCTION COMMON CORE: | ŢASK STATEMENTS | Dairy Farmer | Svine Farrer | Beef Farmer | Horse Farm Hand | Grain Farcer | Forage Freducer | Com. Vegetable
Producer | Farm Manager | |---|--------------|--------------|-------------|-----------------|--------------|-----------------|----------------------------|---| | Evaluate loan-repayment terms and conditions. Evaluate repayment capacity | | • | | • | | | | 2.7
2.7
2.6
2.5
2.6 | | Determine amount of capital available for securing land | | | | | | | | 2.7
2.7
2.4
2.6
2.4
2.7
2.5
2.1
2.5 | | e de de | 3 | 1 | | | | .ņ | ;
4. | 1 | ### Animal Production Animal production tasks were selected as part of the agricultural production common core if they were rated 2.3 or higher in at least two of the four livestock enterprise areas. The common tasks in animal production appear in TABLE XII, organized within appropriate duty areas. ### ANIMAL PRODUCTION | | | · | | | - ` | | | | |--|-----------------|-------------------|-------------------|-----------------|----------------|-----------------|----------------------------|--------------| | TASK STATEMENTS | Dairy Farmer | Svine Farmer | Beef Farmer | Horse Farm Hand | Grain Farmer | Forage Producer | Comm.Vegetable
Producer | Farm Manàger | | | + | | - | | | • | - | | | Following Legal Requirements | 1 | | | | | | | 1 | | Interpret feed additive withdrawal laws Interpret feed additive mixing laws | 2.6 | 2.8
2.5
2.6 | 2.8 | Đ | LS | | | | | Maintaining Livestock Herd Health | | | | | | | , | , | | Evaluate influence livestock health has on production | 2.8 | 2.3 | 2.8 | | | | | | | Identify common livestock internal and | 2.5 | 2.8 | 2.8 | ŀ | | ` | | | | Identify canitation problems which may affect herd health | • <u>-</u> •d | 2.8 | 2.8 | | | | T | | | Select materials to control internal and | . 2.5 | 2.8 | 2.9 | | | | | 1 | | Work with veterinarians in developing the | . 2.7 | 2.6 | 2.7 | | | | | | | Disinfect and whitewash buildings and | . 2.5. | 2.7 | 2.5 | | | | | | | Select proper chemicals to clean buildings an equipment | 2.5 | 2.5 | 2.4 | 2.8 | | | | | | parasites | 2.7 | 2.7 | 2.6 | 2.6 | | | | | | Identify symptoms of major livestock parallel Calculate cost of treatments | 2.3 | 2.3 | 2.3 | 2.8 | |
 | | | | Isolate animals with transmissible diseases. Select appropriate method to control diseases. Worm animals | 2.6 | 2.8
3.0
2.7 | 2.7
2.8
2.6 | - | | - | | | | Vaccinate animals. Determine amount of medication or materials needed in specific situations. | - 1 | 2.8 | *2.7 | | | | | | | Interpret labels on medications and in- secticide containers | 2.7 | | | 2.9 | | | | | | Observe new animals for symptoms of diseases and parasites | . 2.7 | 2.9 | 2.9 | 2.8 | | | | | ERIC Full flax t Provided by ERIC # AGRICULTURAL PRODUCTION COMMON CORE: | | TASK STATEMENTS | Dairy Farmer | Swine Farmer | Beef Farmer | Horse Farm Hand | Grain Farmer | Forage Producer | Comm.Vegetable
Producer | Farm Manager | |--------------
--|--------------------------|--------------------------|---------------------------------|-----------------|----------------|-----------------|----------------------------|--------------| | Fo | ormulating Feedo and Feeding Livectock | | | | , | | | | | | | Develop rations | 2.7
2.7
2.3
2.3 | 2.6
2.6
2.5 | 2.7
2.6
2.5
2.3 | đ | | | • | | | | to mixture | 2.6
2.7
2.3
2.5 | 2.8
2.5
2.3
2.4 | 2.7
2.7
2.5
2.3
2.5 | | G. | | • | | | | Determine purpose of feedstuffs in rations and mixtures | 2.3 | 2.3
2.4 | 2.4 | , . | | | - | · | | | Determine total amount of feed needed for herds | 2.4
2.6
2.3 | 2.4
2.5
2.3 | 2.4
2.6
2.6 | - | . . | - 7 | • | | | - | Determine when additives should be withdrawn. Determine when rations and mixtures should be changed | 2.6 | 2.8 | 2.6 | | | | - | - | | | included in livestock feed mixtures Determine which feedstuffs and the amount that may be substituted in rations | 2.4 | 2.6
2.4 | 2.7 | | | | | | | • • | Evaluate the influence the quality of feed-
aturfo has on production, consumption and
efficiency | 2.7 | 2.4 | 2.6 | | | - | j | ì | | >- | production and efficiency | 2.4
2.6 | 2.3 | 2.5 | | | - | | | | | Identify factors that influence feed requirements and feed efficiency | 2.3 | 2,3 | 2.4 | | | ų, . | | | | | feedstuffs. Determine purpose of various additives in rátions and mixtures. Interpret feed analysis reports. Interpret feed tags and labels | 2.5 | 2.3 | 2.5 | , | , | | | | | • | Interpret feeding charts and tables Select appropriate feeding method | 2.3 | 2.5 | 2.5 | | | | ŀ | | # TABLE XII (cont.) # AGRICULTURAL PRODUCTION COMMON CORE: #### 3. | | | | | <u> </u> | | | | | |--|--------------------------|--------------------------|---------------------------------|---------------------------|--------------|-----------------|----------------------------|--------------| | TASK STATEMENTS | Dairy Farmer | swine Farmer | Beef Farmer | Horse Farm Hand | Grein Fermer | Forage Producer | Comm.Vegetable
Froducer | Farm Manager | | | | | | • | • | | | | | Determine how feed palatability may be improved Work with veterinarian and feed calesman in | 2.3 | 2.4 | 2.5 | | • | | | | | formulating feeds and planning reeding | 2,5 | 2.5 | 2.5 | 2.4 | | l | 1 | | | Tdontify eggential nutrients needed in rations | 2.3 | 2.4 | 2.5 | | | | | | | and mixtures | | 2.6 | 2.5 | | | | | | | duction and efficiency. Determine amount of weight animals should gain. Fill feed troughs and bunks. Fill and clean waterers. Prepare feed mixtures. | 2.3
2.5
2.5
2.5 | 2.5
2.6
2.7
2.7 | 2.5
2.8
2.7
2.7
2.3 | 2.7°
2.8
2.5
2.5 | | | * | | | Evaluate affect of various feeding practices on carcass composition and feed efficiency. | | 2.4 | 2.3 | | • | · | 1 | | | on carcass composition and the deficiency of the composition and the composition and the composition and the composition and the composition and section and composition c | 2.5
2.4
2.6
2.5 | 2.8. | 2.8 | 2.7 | | 2 | | | | Classify products for market purposes Sort animals according to size and weight Determine number of animals to load | | 2.5
2.4.
2.5 | 2.5 | 2.3 | | | | | | Selecting Liveotock | | | | • | * | | | 4 | | Determine age of livestock . Establish production goals for culling purposes. Evaluate advantages of breeds . Evaluate general condition of livestock . Evaluate influence of consumer's demand on type of livestock to select . Evaluate overall performance and health records of livestock . Evaluate the degree various traits and | 1 | 1 | 1 | 2.9 | | 4 | | | | characteristics are inherited Identify reputable sources for purchasing animals | . 2.4 | 2.6 | | 8.8 | | | | | # AGRICULTURAL PRODUCTION COMMON CORE: | TASK STATEMENTS | Dairy Farmer | Swine Farmer | Beef Fermer | Horse Farm Hand | Grain Farmer | Forage Producer | Corm.Vegetable
Producer | Farm Manager | |---|--------------------------|---|---|--------------------------|--------------|-----------------|----------------------------|--------------| | Inspect animals for defects | 2.6 | 2.7 | 2.7 | | | | | | | characteristics | 2.6
2.7
2.3 | 2.6
2.4
2.6
2.5 | 2.6
2.5
2.3
2.6 | | • | | | | | Breeding Livestock | | | | | | | | | | Determine due date for animals | 2.9 | 2.7 | 2.5 | 2.3 | | | | | | breeding herd | 2.9
2.6
2.7 | 2.8
2.7
2.5
2.4 | 2.5
2.5
2.5
2.3 | 2.3 | | | • | | | Handling and Disposing of Wastes | | | | | . , | | | | | Prevent waste runoff from feedlots and housing quarters | 2.4
2.9
2.7
2.7 | 2.4
2.9
2.8
2.7 | 2.5
2.9
2.7
2.8 | 2.5
2.5
2.9
2.7 | ! | | | | | Handling and Caring for Livestock | | | ·• | | - | • | | | | Accist animals in delivering young Castrate animals | 2.8 2.6 2.4 2.4 2.3 | 2.6
2.6
2.7
2.8 | 2.5 4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 2.4 2.4 2.6 | | | | | | condition of animals | 2.7 | 2.4
2.3
2.7
2.6
2.3
2.7
2.5 | 2.3
2.5
2.5
2.5
2.5
2.5
2.5 | 2.4 2.8 2.7 2.3 | . • | 4. | | , | | problems | 2.7 | 5.8. | 12.9 | 3.0 | | | 1 | | # TABLE XII (cont.) CULTUPAL PRODUCTION COMMON CORE: ANIMAL PRODUCTION | | Ç) | | | | | | | | | | |--|------------------------|---------------|--------------|--------------|-------------|-----------------|---------------|-----------------|-----------------------------|--------------| | TASK STA | ATEMENTS | of the second | Dairy Farmer | Svine Farmer | Beel Farmer | Horse Farm Band | 'Grain Farmer | Forage Froducer | Comm. Vegètable
Producer | Farm Manager | | Pen animals according Remove afterbirth. Romove non-compatible Regulate air movement housing facilities Red animals. | animals. and temperatu | res in | 1 | 2.4 | 2.4 2.3 2.3 | 2.5 | 5 | | <i>b</i> . | | #### Crop Production Crop production tasks were selected as part of the agricultural production common core if they were rated 2.3 or higher in at least two of the three crop production enterprise areas. The common tasks in crop production appear in TABLE XIII, organized within appropriate duty areas. # AGRICULTURAL PRODUCTION COMMON CORE: CROP PRODUCTION | and the second of o | ٠. | | | | <u> </u> | | | |
--|--------------|--------------|-------------|-----------------|-------------------|-----------------|----------------------------|--------------| | TASK STATEMENTS | Dairy Farmer | Swine Farmer | Beef Farmer | Horse Farm Hand | Grain Farmer | Forage Producer | Comm.Vegetable
Producer | Farm Manager | | | | | | | | | | | | Following Legal Requirements | | | | 1 | | 7 | | | | | | 1 | , - | | | ٠, | 2.8 | | | Interpret chemical application laws | | | \$ ± ± | | 2.7 | 2.4 | 2.0 | | | Following General Safety Precautions | | | } | | | | , | • | | | 1 | | 1 | 1 | 2.3 | 2.4 | 2.8 | | | Dispose of chemical containers | | | | | | | | | | Determine when weather conditions create unsafe work situations. | | | | | 2.4 | 1 | 2.3 | | | Clean up chemical spills | | | - | ļ | 2.4 | | 2.7 | | | Recognize symptoms of personal injury or | | | 1 | 1 | | 1 | 0.7 | | | poison from chemicals | ļ. | .] | , | - | 2.8 | 2.4 | 2.7 | | | | | 1 | ' ' | į. | | | | | | Storing and Warehousing Products and Supplies | | | ĺ | | | | | | | Control temperature and humidity in storage areas. Clean storage areas. Determine storability of materials. | | | | | 2.6
2.6
2.9 | 2.4 | 2.5 | | | Testing Soil and Plant Tissues | | | | | | | | | | | 1 F | | | | 2.3 | 2.3 | 2.6 | 1 | | Interpret plant tissue test results | | 1 | | | 2.5 | 2.4 | 2.8 | 1 | | Interpret soil test results | | | |) . | 2.3 | 1 | 2.6 | , | | Prepare soil to be submitted to testing | 1. | | | | | | | | | , laboratory | 1 | | 1 | | 2.4 | 2.4 | 2.6 | | | Take representative soil sample |) | 1 | 1 . | 1 | 2.6 | 2.0 | 2.3 | ŀ | | | | 1 | Į | | 1 | ~ | | - | | Fertilizing Crops | 1 | 1 | 1 | 1 | 1. | | · | | | Calculate estimated costs of fertilizer and | | - | - | . | 1 | | 1 | 1 | | lime recommendations | .] | | 1 , | | 2.6 | 2.4 | 2.5 | | | Determine amount of fertilizer and lime to | 1 . | | | | 0.7 | 2.7 | 2.8 | | | ennly | ٠ | . | 1 | 1 | 2.7 | 2.7 | 1 | 1 | | Determine kind of fertilizer and lime to apply | 7. | | | | 2.6 | 2.4 | | | | Determine when to apply fertilizer and lime. | | 1. | | | 1 | 1 -5 | | | | Evaluate affect leaching and placement have or nutrient availability | : | | 1 | 1 | 2.4 | 1 | 2.5 | 1 | | Evaluate influence soil pH has on nutrient | i | | 1 | 1. | 1 | | | 1 | | eweilshility. | • [| | 9 5 | | 2.6 | | 2.6 | 1. | | Identify function of lime in crop production | • | | | 1 | 2.5 | | ر ع | - | | Identify function of major nutrients in crop | . [| | 1 | | 2.6 | ' | 2.6 | | | production | • | 1 . | 1 | 1 | 10 | 1. | 1 | .1 | | | • | | А | | | , | ·• . | ' « | # AGRICULTURAL PRODUCTION COMMON CORE: # CROP PRODUCTION | TASK STATEMENTS | Dairy Farmer | Swine Farmer | Beef Farmer | Horse Farm Hand | Grein Fermer | Forage Producer | Comm.Vegetable
Producer | Farm Manager | |--|--------------|--------------|-------------|-----------------|--------------|-----------------|----------------------------|--------------| | Identify function of micro nutrients in crop | | | | • | | | | | | production | | | | - | 2.4 | | 2.3 | | | Identify nutrient deficiency symptoms in growing crops | | | | | 2.4 | | 2.5 | • | | Interpret fertilizer and lime recommendations from soil tests | | · | | • | 2.8 | 2.3 | 2.7 | | | Interpret labels on fertilizer bags | | | | | 2.6 | 2.3 | 2.7 | | | Interpret manufacturer's fertilization rate | | | | | 2.4 | 2.3 | | | | Evaluate influence various nutrients have on | , | | | pr. | 2.4 | | 2.7 | | | plant growth | | | 1 | • | | | · | 1 | | plants: | | | | | 2.7 | 2.3 | 2.7 | | | Evaluate influence factors have on fertilizer | | | | | 2.6 / | | 2.6 | , | | effectiveness | | | | . • | 2.8 | 2.4 | 2.0 | | | Adjust rate of application for specific conditions. | · · | | | • | 2.7 | 2.5 | 2.7 | | | Recognize signs of fertilizer injury | | | | | 2.5 | | 2.5 | | | ·Identify factors that influence fertilizer requirements. | , | | | | 2.5 | | 2.6 | • • • • | | | | | | | | | | , į, | | Controlling Plant Insects and Diseases | | تنبرز | | | | | 2.8 | | | Apply chemicals in liquid form | | | | | 2.5 | 2.5 | 2.8 | | | Determine when to apply chemicals | | . ' | | | 2.8 | 2.5 | 2.9 | - | | Evaluate influence of diseases and pests on production | ٥ | | | | 2.6 | | 2.9 | | | Evaluate life cycle of insects to determine proper control procedures | | | | . , | | 2.3 | 2.6 | | | Identify common diseases | | | | • | 2.4
2.4 | | 2.9 | | | Identify common insects | | . / | | | 2.4 | , | 2.9 | | | Identify disease and insect resistant | | | | , | 2.5 | | 2.7 | | | varieties to plant | | , | ø | | | | | | | insects are spread | , | → . | | | 2.4 | | 2.7 | | | Select appropriate chemicals to control | | ė | | | 2.7 | Q | 2.9 | | | various insect pests and diseases Select appropriate method to apply chemicals . | , | | | ; | 2.7 | | 2.9 | + | | Use mechanical and cultural means to control insects and diseases. | | | | | 2.5 | | 2.5 | | | insects and diseases | ָּוָ <u></u> | - | Į į | 1 | | l | | | # TABLE XIII (cont.) # AGRICULTURAL PRODUCTION COMMON CORE: ### CROP PRODUCTION | | | | | | | | | | |--|--------------|--------------|-------------|-----------------|--|--|--|--------------| | TASK STATEMENTS | Dairy Farmer | Swine Farmer | Beef Farmer | Horse Farm Hand | Grain Farmer | Forage Producer | Comm.Vegetable
Producer | Farm Manager | | Inspect crops to determine when controls are needed. Distinguish between harmful and beneficial | 4. | | | | | 2.5 | 2.9 | | | insects Contact appropriate insect and disease | | | | | 2.5
2.4
2.7 | | 2.7
2.6
3.0 | | | Interpret chemical labels. Identify factors that influence chemical effectiveness Calculate costs of controls. Recognize herbicide injury | • | | | (| 2.4
2.6
2.8 | | 2.6
2.6
2.8 | | | Select correct field travel and PTO speed for applying chemicals Calibrate chemical application equipment. Select correct type and size nozzles and tips. Adjust chemical application equipment Select proper application pressure Determine total amount of chemical needed | | | | | 2.9
2.9
2.9
2.9
2.9
2.9 | 2.5
2.5
2.4
2.4
2.5 | 2.9
3.0
2.9
2.9
2.9
2.9 | | | Controlling Weeds | | | | | 2.9 | 2.3 | 2.8 | | | Apply chemicals to control weeds Evaluate influence weeds have on crops Identify common weeds and weed seeds Inspect crops to determine when weed control is needed | | | | | 2.8 | | 2.7
2.8
2.7 | | | Evaluate influence cultivation has on yields, soil temperature, and soil moisture | | | | | 2.7 | | 2.6 | | | Establishing Crops Calibrate planting equipment | | | ta f | | 2.9
2.9
2.9 | 2.6
2.5
2.5 | 2.5
2.5 | | | Determine when to plant | | | | 5 | 2.8. | 2.4 | 2.4
2.4
2.4 | | | Identify seeds Identify seeds Identify problems related to planting failures Interpret information on seed tags Operate planting equipment Prepare seedbed Select proper planting or seeding method Select companion crops Select variety to plant | | | | | 2.8 2.8 2.8 2.8 2.3 2.7 | 2.4 35.6 4 4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 2.6
2.3
2.3
2.3
2.5 | | 44 #### AGRICULTURAL PRODUCTION COMMON CORE: #### CROP PRODUCTION | TASK STATEMENTS | Dairy Farmer | Swine Farmer | Beef Farmer | Horse Farm Hand | Grain Farmer | Forage Producer | Comm.Vegetable
Producer | Farm Manager | |--|--------------|--------------|-------------
-----------------|-------------------|-----------------|----------------------------|--------------| | Determine proper planting depth | | | | | 2.8
2.5
2.7 | 2.5 | 2.6
2.4
2.4 | | | Marketing and Shipping Agricultural Products Evaluate influence market grade has on value. Inspect crop products for damage and defects. | | | | | 2.5
2.4 | | * 2.6
2.6 | ar * | | Harvesting Crops Determine latest dates for harvesting Determine stage of maturity of crop | | ٧, | | • | 2.3
2.7 | 2.3 | 2.4 | | | Follow weather forecasts | | | | | 2.7
2.5 | 2.5 | 2.5
2.3 | • | #### TABLE XII (cont.) #### AGRICULTURAL PRODUCTION COMMON CORE: 33 | | | | ,, , , | | | | | | |--|---------------------------------|---------------------------------|-------------------|--------------------------|--------------|-----------------|----------------------------|--------------| | TASK STATEMENTS | Dairy Farmer | Swine Farmer | Beef Farmer | Horse Farm Hand | Grain Farmer | Forage Producer | Comm.Vegetable
Producer | Farm Manager | | Pen animals according to size, weight, and sex Remove afterbirth. Remove non-compatible animals. Regulate air movement and temperatures in housing facilities. Bed animals. | 2.5
2.4
2.3
2.3
2.7 | 2.3
2.4
2.4
2.7
2.6 | 2.4
2.3
2.3 | 2.5
2.5
2.4
2.9 | | · | المو | | # Agricultural Business, Supply, and Service Common Core A common core of tasks for the agricultural business industry was identified. In agricultural business, supply, and service, a task was selected for the common core if it was rated 2.3 or higher in each of two or more occupations. The common core tasks appear in TABLE XIV, organized within appropriate duty areas. TABLE XIV AGRICULTURAL BUSINESS, SUPPLY, AND SERVICE COMMON CORE | | 1 | 1 | <u> </u> | <u> </u> | |--|---------------|--|---|--| | TASK STATEMENTS | Feed Salesman | Feed Mill Worker | Bulk Fertilizer
Plant Worker | Chemical Applicator | | Performing General Office Work | | | | | | Greet (meet) people | 2.9 | 2.3 | 2.8 | 2.7 | | Inventorying Products and Supplies | | | | : | | Take physical inventory | 2.4 | 2.6 | 2.8
2.4 | 2.4 | | Following Legal Regulations | | | | | | Interpret feed additive mixing laws | 2.7 | 2.5 | | | | Following General Safety Precautions | | | | . , | | Apply minor first aid . Follow safe work habits . Identify potential safety hazards . Use fire extinguishers . Wear appropriate protective clothing . Ventilate work areas . Interpret information on labels and signs . Use proper lifting and carrying methods . Store inflammable materials . Wear appropriate work clothes . Adjust safety devices . Install safety devices . Correct potential safety hazards . Use electrical connectors and safety devices . Identify safety zones around equipment . | | 2.7
2.6
2.7
2.4
2.6
2.4
2.3
2.3
2.7
2.4 | 222222222222222222222222222222222222222 | 2. | | Planning and Supervicing Work | | | | | | Establish priorities on jobs | | 2.4 | - | 2.3 | | Selling Products | | | | | | Complete sales slip | 2.7 | 2.4 | | 2.3 | # TABLE XIV (cont.) AGRICULTURAL BUSINESS, SUPPLY, AND SERVICE COMMON CORE | | <u> </u> | | | | | _ | | | |-------------------------|--------------------------|-----------|----------|---------|----------|-------------|----------------------|--| | | | | | | | i. | | ator | | | | | • | | ធ្ល | Mill Worker | Fertilizer
Worker | Chemical Applicator | | • | TASK STATEMENTS | • | | | Salesman | ı, | ertiliz
Worker | Ap. | | | | | | r | Sa1 | H1 | Fer
Wo | cal | | | | | <i>*</i> | | | קר
קר | nt] | i ii | | . | | 0 | | | Feed | Feed | Bulk F
Plant | g S | | | | | | | | | <u> </u> | | | | | | | | 2.7 | 2.7 | | 2.3 | | proof orders by tel- | ephone | | | | 2.6 | | | 2.4 | | netermine if merchand | ice requested is on hand | | | | 2.6 | | · | 2.4 | | Handle dustomer compl | ephone | | | • • • • | 2.7 | | | 2.3 | | i e | | ı | | | | | | - | | toring and Warehousing | | | 4 | 6 | | 2.6 | ` | 2.5 | | Remove damaged items | from storage | | • • • | | . } | 2.6 | 2.6 | 2.3 | | | A | | | | _ | 2.3 | 2:7 | 2.4 | | | | | | | | 2.7 | 2.7 | 2.3 | | | | | | | ا (ا | 2.4 | 2.4 | 1 | | | | | | | | | 2.7 | 2.3 | | | | | | | 1 | 2.6 | .2.4 | | | | | | | | | 2.4 | 2.8 | ١. | | Unload trucks or rail | L'ears. | | | | | | 2.9 | 2.5 | | Lock warehouses and s | torage areas | • • • • • | | | | | | | | faintaining Equipment | • | | | • | | * | | ١. | | tee colont to redict | tors | | | | | - | 2.8 | 2.4 | | And contament | tors | | | | 1 1 | _ | 2.9 | 2.3 | | Add Oil to equipment | ilters | | | | · | - 0 | | 2.9 | | Clare debric from eq | uipment and vehicles. | | | | 1 1 | 2.8 | 2.7 | 2. | | | | | | | | 2.9 | 2.7 | 2. | | | | | | | | , | 2.7 | 2. | | Increat appling syste | em for leaks. | | | | | 2.7 | 2.7 | 2. | | | | | | | | 2.7 | 2.7 |] - | | Install and adjust c | haing | | | • • • • | | 2.3 | 2.7 |] 2. | | | | | | | | 2.5 | 2.6 | - | | Benlace bearings and | peals | | • • • • | | | 6.7 | 2.7 | l 2. | | | | | | | i 'I | ** | 2.8 | Z. | | | | | | | j | 2.5 | 2.6 | ٠ " | | | | | | | j | 2.5 | 2.9 | 2. | | | | | | | | 2.6 | 2.8 | 2. | | | | | | | | 2.4 | 2.7 | | | Reset electric motor | oprockets | • • • • | | • • • | | | | | | Uning and Maintaining F | | ·F | • , | | ' | • | | | | | • | | | | | | 2.7 | 2. | | Clean tools | | | | | | 2.3 | 2.6 | 1 | | Identify tools | | | | | | | - | | TABLE XIV (cont.) AGRICULTURAL BUSINESS, SUPPLY, AND SERVICE COMMON CORE | h | 2 | |---|---| | | | | <u>-</u> | | | | | | | | | |--|---|--|--------|-------|-------------------|------------------------------|---------------------------------|---------------------| | | TASK STATEMEN | TS | | | Feed Salesman | Feed Will Worker | Bulk Fertilizer
Plant Worker | Chemical Applicator | | Store tools . | or specific jobs | | | • • • | - | 2.4
2.3
2.5 | 2.7
2.7
2.7 | 2.4 | | Interpret gauge Operate equipmed Adjust equipmed Connect hydrate Correct potent Hitch towed equipmed Interpret hand Interpret hand Interpret safe Operate equipmed Refuel power to Use appropriate | e readings on equipment ent and vehicles on public heart safety shields clic systems and hydraulic opical equipment safety hazards ment safety hazards ent safety shields and device operating signals ty and operating instructions ty symbols on equipment | erated equipment o in equipment management management in a control of the contro | anuals | | - | 2.3 22.6 2.4 2.3 2.9 2.5 2.6 | 322222222222222 | 296664736435 64667 | | Picking Up and De | livering Materials and Suppl |
ies, | | 1 | , , | | | | | Load and unlos | d bagged materials | | | | | 2.6 | 8.8 | | | Maintaining and (| Constructing Buildings and St. | ructures | - | { | | | | ; | | Replace fuses | breakers | | | | | 2.4
2.4
2.5 | 2.7
2.7
2.4 | • | | Formulating Feede | and Feeding Livestock | | | | |] | | ~· . | | Interpret feed | et and brand names | | | | 2.5
2.5
2.4 | 2.6
2.5
2.5 | • | • | # Agriculture Mechanics Common Core A common core of tasks for the agriculture mechanics industry was identified. In agriculture mechanics, a task was selected for the common core if it was rated 2.3 or higher in each of two or more occupations. The common core tasks appear in TABLE XV, organized within appropriate duty areas. | TASK STATEMENTS | AgrInd. Equip.
Mechanic | Set-Up and
Delivery Man | Partsman | Horticulture Firm
Equip. Mechanic | |---|---|--|-------------------|--| | Performing General Office Work | , | | | | | Greet (meet) people | 2.9
2.6
2.5
2.4 | 2.9 | 2.3
2.9
2.5 | 2.8
2.8
2.4
2.7 | | Recording Information | | | | | | Record job ticket and work sheet information | 2.9 | | | 3.0 | | Following General Safety Precautions | | | | | | Apply first aid to minor cuts, bruises, and burns Follow safe work habits Identify potential safety hazards Use fire extinguishers. Wear appropriate protective clothing. Ventilate work areas. Interpret information on labels and signs Use proper lifting and carrying methods Store inflammable materials Wear appropriate work clothes Adjust safety devices Install safety devices. Correct potential safety hazards. Use electrical connectors and safety devices. | 3.0
2.8
3.0
2.8
2.7
2.7
2.7
2.7
2.7
2.7
2.7 | 2.8
2.8
2.7
2.7
2.7
2.5
2.9
2.8
2.8
2.9 | | 2.496.8698.8
2.22.8.8
2.2.2.8
2.2.2.8
2.2.2.8
2.2.2.8 | | Receiving Supplies and Products | | | Į. | | | Check materials received against bill of lading | | 2.7
2.9
2.8 | 2.9 | | | Maintaining Equipment | | | | | | Add oil to equipment | 3.0
3.0
2.8
2.9 | 2.8 | | 3.0
3.0
2.6
3.0
2.9 | # TABLE XV (cont.) | | TASK STATEMENTS | Set-Up and
Delivery Man | Partsman
Horticulture Firm | Equip. Mechanic | |-------------|---|---|-------------------------------------|---------------------| | | Inflate tires | 2.8 | 2. 2. 3. 3. 2. 2. 3. 2. 3. 2. 3. 2. | .9.9.9.00.7.8.0.7.9 | | to <u>U</u> | Adjust tools | 2.7
2.5
2.3
2.6
2.5
2.8
2.9 | 2 2 2 3 2 2 3 2 | 6.77.60.850.9 | | <u>Op</u> . | Interpret gauge readings on equipment | 2.8
2.7
2.8
2.7
2.5
2.5
2.5
2.6
2.6
2.6
2.8 | 2 | 2.9 | | | Operate equipment under work conditions | | | 2.8
2.7 | | TASK STATEMENTS | Mechanic
Set-Up and
Delivery Man | Partsman
Horticulture Firm
Rand n. Mechanic | |---|--|---| | Using Technical Publications | | | | Locate the specifications for equipment | 2.5 | 2.4 3.0
2.6 3.0
2.7 2.9
2.9 | | Picking Up and Delivering Materials and Supplies | , | | | Complete delivery reports and logs. Determine location of delivery. Select appropriate delivery route Bind load with chains and binders. Load according to vehicle load limits. Tow equipment. Describe use of equipment operator's manual to customers. Describe general equipment operating procedures. Load and unload machinery and equipment. Constructing and Maintaining Buildings and Structures | 2.7
2.6
2.9
2.8
2.7
2.5
3 2.5 | 2.5
2.4
2.6
2.7
2.5 | | Remove trash from floors and work areas | 2.8 | 2.5 2.8 | | Accembling and Installing Equipment and Structures | | | | Adjust belts on equipment | 2.7
2.7
3.0
2.9
2.8
2.8
2.8
2.8 | 3.0
2.9
2.9
2.7
2.9
2.9
3.0 | | and structures | 2.5 | 2.9
2.4
2.8
2.9 | | | | , , | | 1 | |---|----------------------------|------------------------------|----------|--------------------------------------| | TASK STATEMENTS | AgrInd. Equip.
Mechanic | Set-Up and '
Delivery Man | Partsman | Horticulture Firm
Equip. Mechanic | | 7 | | | | | | Inspecting and Diagnosing Malfunctions | | | | } | | Determine how breakage or defects in specific parts influence overall equipment operation | 2.7 |
 | , | 2.7 | | Determine notential causes of equipment failure from customer's | 2.7 | | | 2.5 | | description | 2.9 | | ١. | 2.5 | | Ways Inchart for defects | 88 | | 2.4 | 2.8 | | Interpret maintenance procedures for customers to prevent operating defects. | 2.7 | | | 2.5 | | Possword appropriate parts needed to correct equipment | 2.8 | | 2.4 | 2.9 | | malfunctions | 2.9 | | | 2.8 | | Operate equipment to identify potential defects | 3.0 | | | 3.0 | | Correct, operate, and disconnect testing equipment | 3.0 | | | | | Repairing and Maintaining the Brake Systems | | . | | | | Adjust mechanical brakes | 5.9 | | | 2.6
2.4
2.6
2.9 | | Repairing and Maintaining Wheels, Tires, and Tracks | | 1 | | Ì | | | 2.9 | ļ | | 2.6 | | Adjust wheel bearings | 5.9 | 1 | | 2.9 | | Repairing and Maintaining the Steering System | 1 | ì | | | | | 2.9 | 1 | | 2.9 | | Adjust steering gear bearings | 2.7 | i | 1 | 2.6 | | transman and install tip mode | 6.0 | | | 8.5 | | Replace of the ring gears and knuckles | 2.8 | | | 2.9 | | Repairing and Maintaining the Power Train | · | 1 | | | | Check and adjust end-play on gears and shafts | 3.0 | | . | 2.9 | | Detarming myshada of nover train Darth | rei | 1 | 1 | 2.5 | | | | 1 | | 2.4 | | Identify gear tooth wear and failures | L | .]- | | 2.6 | | Identify parts of power train | | | | • | # TABLE XV (cont.) #### o 48 # AGRICULTURAL MECHANICS COMMON CORE | | ·, | <u> </u> | |---|---|--| | TASK STATEMENTS | AgrInd. Equip. Mechanic Set-Up and " Delivery Man | Partsman
Horticulture Firm
Equip, Mechanic | | Pack bearings Replace transmission oil seals Open and close transmission case Remove and install transmission drive shaft Replace bearings in transmissions Replace transmission oil filter Replace gaskets in transmission Remove and install differential Replace ring gear, bevel gears, and pinion Remove and install rear axle. Replace axle oil seals | 3.0
2∛8 | 2.9
3.0
2.9
3.0
2.6
3.0
2.9
2.9
2.9 | | Bleed hydraulic system or remote cylinders. Determine purpose of hydraulic system parts Diagnose pump failures. Drain, clean, flush, and refill hydraulic system. Evaluate influence contaminants have on operation of hydraulic system Identify parts of hydraulic system. Install O-rings, seals, and packing Locate internal and external leakage problems Remove and install hydraulic hoses or tubing. Remove and install hydraulic pumps. Replace cylinder barrels and cylinder rods. | 2.9 | 2.6.6.6.8.4.6.8.6.9.9.9.9.9.9.9 | | Check for spark Check specific gravity of battery Check timing. Clean starter drives. Conduct generator output test for amperage, voltage, and resistance. Conduct regulator current test. Conduct regulator voltage test. Determine purpose of parts in the system. Identify parts of the system. Inspect breaker points. Inspect for poor electrical connections. | 2.8 1 | 3.0
2.9
2.9
2.7
2.7
2.7
2.9
3.0
2.9
3.0 | 55 100 | | | 1 1 | | |---|--
---|---| | TASK STATEMENTS | AgrInd. Equip. Mechanic Set-Up and | | Horticulture Firm
Equip. Mechanic | | Inspect switches. Install and adjust breaker points Install and adjust generator belts. Make no load test on starter. Polarize the generator. Remove and install generator. Remove and install regulator. Remove and install starter. Test coil when cold and hot Test condensor for resistance, leakage, and capacity. Test ignition system for open circuits, grounds, and resistance with voltmeter. Unlock starter. Wire the ignition, charging, and starting circuits. Replace field windings in starter Replace ignition switches | 3.0
3.0
2.9
2.6
3.0
2.9
2.9
2.6
2.7
2.7
2.7
2.7
2.9
2.9 | A The Control of | 2.9
3.0
2.5
2.6
2.8
3.0
2.7
2.8
2.8
2.8
2.8
2.8
2.8
2.8
2.8
2.8
2.8 | | Replace circuit breakers | 3.0
2.9
2.9
2.9
2.9
2.8
3.0
3.0
2.8 | | 8 9 6 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | Adjust valve clearance. Check compression Clean head. Clean oil and water passages. Deglaze cylinders Determine function of engine parts. Grind valves. Identify parts of engine. Install head gaskets. Install valve guides. Inspect and measure camshaft bushings | 3.0
3.0
2.9
2.9
2.8
2.9
2.9
3.0
2.9
2.9
2.9 | | 3.0
2.9
2.9
2.9
2.9
2.9
2.9
3.0
2.9
2.9 | # _ TABLE XV (cont.) | | | | <u> </u> | |-----------------------------------|----------------------------|-------------------------------|--| | AgrInd. Equip. Mechanic | Set-Up and
Belivery Man | Partsman
Horticulture Firm | Equip. Mechanic | | Inspect and replace gaskets 3.0 | | 32232444987009 | 98 9 9 9 9 9 0 9 0 9 9 6 4 9 8 6 0 4 9 9 7 0 0 9 9 9 9 0 7 1 7 1 7 1 7 1 7 1 7 1 7 1 7 1 7 1 7 | | Torque head bolts | ا . | 3.0 | | | TASK STATEMENTS | AgrInd. Equip.
Mechanic | Set-Up and
Delivery Man | Partsman | Horticulture Firm
Equip. Mechanic | |---|----------------------------|----------------------------|----------|--| | Repairing and Maintaining Governoring Systems | | | | | | Adjust for proper engine speed | 3.0 | | | 3.0 | | Inspect components of governor | 3.0 | | | 2.9
2.9
3.0 | | Repairing and Maintaining Oil Lubrication Systems | | | | | | Remove and install oil pump | 2.9 | | | 2.6 | | Repairing and Maintaining Cas and Diesel Fuel Systems | | | · | | | Clean carburetor. Determine purpose of various parts. Identify parts of fuel system. Remove and install fuel tank. Remove and install gas fuel pump. Remove and install manifolds. Replace fuel filters. Replace fuel lines. Replace needle bearings. | 2.99889998 | | , is | 3.0
2.9
2.9
2.7
2.7
2.7
2.7
2.6 | | Repairing and Maintaining Non-Power Equipment | | ļ | ·
! | | | Operate arc welder | 12.5 | | | 2.3
2.3
2.3 | #### Horticulture Common Core A common core of tasks for the horticultural industry was identified. In horticulture, a task was selected for the common core if it was rated 2.3 or higher in each of two or more occupations. The common core tasks appear in TABLE XVI, organized within appropriate duty areas. | | | • | | • | Hortic | , . | e Occi | | |---|----------------------------------|-----------|------------|-------------|--------------------------|-------------------|-----------------------------------|--| | TASK | STATEMENTS | | | , | Tree Service
Worker | Greenhouse Worker | Floral Designer | Retail Landscape
and Garden Store | | erforming General Office Work | ** | : | | | | | | | | | | Ø. | | | 2.5 | | 2.8 | 2.9 | | Write letters, notes, and mem | 08 | · · · · · | | | 2.3 | | * | 2.6 | | | · • | | | | | | | Ì | | ollowing General Safety Precaut | ions | | `- | | | | ľ | • | | Apply first aid Follow safe work habits | lothing. | | | | 2.8
2.5
2.5
2.5 | 387647764345 | | | | Plan daily work schedule | 4 | | | | 2.4 | | 2.3 | | | • | • | | | | , , | | | | | Complete sales slip | ions of items ire instructions f | or custom | ners | | | 2.4 | 20.5466
20.485.66
20.485.66 | 2.7
2.8
2.5
2.7
3.0
2.6
2.3
2.5 | | Maintaining Equipment and Vehicl | <u>.es</u> | 4 | | | | | | ' | | Add oil to equipment | | | · •, • • • | | 2.7 | 2.5 | • | | | | Hortic | culture Oc | cupations | |---|--|---------------------|--| | TASK STATEMENTS | Tree Service,
Worker | Greenhouse Worker | Retail Landscape
and Garden Store
Salesman | | Grease equipment | 2.6
2.5
2.7 | 2.4
2.4
2.3 | e | | Using and Maintaining Hand and Power Tools Adjust tools. Clean tools. Identify tools. Interpret tool operation instructions. Select tools for specific jobs. Sharpen tools Store tools Use hand tools safely. Use power tools safely. Fertilizing Horticultural Plants, Trees, Shrubs, and Lawno | | 2.55.45.35.78 | | | Determine amount of fertilizer and lime to apply | 2.7
2.6
2.7
2.5 | 2.5 | 2.8
2.8
2.8
2.4 | | Operate equipment under work conditions | 2.8
3.0
2.7
2.9
2.8
2.7 | 2.3 2.3 2.4 2.3 2.5 | 97. | | Controlling Plant Insects and Diseases Determine amount of chemicals to apply | 2.4 | 2.6
2.7
2.5 | | | | | | 9 | | | Horti | cultur | o Occu | pations | |---|--|---|----------|---------------|-------|---|---|-----------------|--| | | TASK STA | TEMENTS | | • • • • • • • | - * | Tree Service
Worker | Greenhouse Worker | Floral Designer | Retail Landscape
and Garden Store
Salesman | | Evaluate life cycle of procedures | ts 1 by insects ch diseases s micals to co | and diseases and insects are natrol insects | e opread | eases. | | 2.556
2.64
2.43
2.23
2.24
2.44 | 2.6
2.6
2.5
2.4
2.5
2.5
2.6 | | 2.7
2.7
2.9 | | Controlling Weeds Evaluate influence were Select appropriate che | eds have on p | plant growth . | | | • • • | | 2.3 | | .2.5
2.8 | | Establishing Trees, Shru Determine when trees Mulch planting areas Plant trees and shrub Water plants or advis | and plants more advise on | and Grasses ay be moved or mulching. | give ad | | | . 2.4
2.4
2.5 | | | 2.8
2.8
2.9
2.6 | | Maintaining Buildings an | | | | <i>i</i> . | | . 2.6 | 2.3 | 2.5 | | | Maintaining Trees, Shrub Identify parts to be | o, Flowers, | | | | | 2.8 | | | 2.6 | #### CONCLUSIONS AND RECOMMENDATIONS Conclusions and recommendations were formulated by the project staff with the assistance of the state and national advisory committees to the project. The committee explored possible utilization of the findings in developing improved programs of occupational exploration in agriculture, ninth and tenth grade vocational
agriculture, eleventh and twelfth grade vocational agriculture, specialized vocational agriculture programs for specific occupational areas, curriculum development, and teacher education. #### Conclusions Conclusions were formulated based on the data from occupational surveys in 28 agricultural occupations. In addition to the 20 occupations previously reported in this report, data were available for the following: animal health assistant, park worker, buildings and grounds foreman, soil conservation aide, sawmill worker, timber harvest worker (all-round logger), meat cutter, and dairy plant worker. Conclusions follow: - 1. A common core of basic skills across the 28 agricultural occupations selected for this study was not identified. Tasks identified as common were generally needed by workers in all fields, even those not classified as agricultural. This finding supports the recent trent to organize vocational education in agriculture by taxonomy areas rather than continue one program as preparation for all agricultural occupations. - 2. Too few occupations were examined in the taxonomies of forestry, natural resources, and food processing to establish a common core within those areas. A minimum of four occupations was needed to develop a common core within a taxonomy. - 3. The occupational survey approach to curriculum development provides a realistic base for developing an instructional program. The procedure used in conducting occupational surveys collects data concerning "what is." - 4. Commonality and importance ratings of tasks may not . always be directly related. Many important tasks required for specific occupations must be learned to succeed in those occupations but did not appear in the common core for the taxonomy. #### Recommendations Recommendations were developed in subcommittee meetings of the state and national advisory committees and the project staff. Recommendations follow: - 1. Essential tasks in agricultural occupations should be used in developing occupational profiles for use in vocational counseling and guidance: - 2. Tasks from a wide range of occupational areas in agriculture should be utilized in curriculum development for occupational exploration programs in agriculture. - 3. Teachers responsible for developing programs of occupational exploration in agriculture should put major emphasis on career implications, using skill development as a vehicle for instruction. - 4. Teachers of vocational education programs in agriculture should utilize the common core tasks within their tax-onomy in developing their instructional program. They should supplement the common core with tasks unique to specific occupations for which graduates are being prepared. - 5. Task inventories should be used in cooperative vocational education programs in agriculture in developing individual training plans for students. - 6. Task inventories provide check lists which should be used in evaluating student learning in vocational programs. - 7. The potential tasks in any occupational preparation program should be validated by a local advisory committee and adapted to the needs of the community. - 8. The number of tasks which must be learned by students should be used to justify a four-year vocational agriculture program with sufficient time allocated to develop competent graduates. - 9. Instruction in vocational education in agriculture should be organized by taxonomy. - 10. Instruction in vocational education in agriculture at all levels should be task or skill oriented. - 11. Findings of this study should provide a sound basis for development of competency-based instructional packages. The tasks should be developed as behavioral objectives with more specific skills taught as steps to meet the objectives. - 12. The task inventories should be used as a resource in developing the technical agriculture competencies needed for a competency-based teacher education program. - 13. The task inventories should be used for self evaluation by teachers to determine their inservice education needs. - 14. Workshops on the use of tasks lists for curriculum improvement should be held which involve teacher educators, state supervisors, curriculum developers, and teachers. - 15. Further research is needed to complete occupational surveys in occupations not examined in this study. - 16. Evaluations of current national, state, and local curriculum guides should be conducted to ascertain whether tasks rated as essential in this study are being taught in vocational education programs in agriculture. - 17. Further research to identify common tasks within taxonomy areas is needed. Such research should examine at least four occupations per taxonomy but more if resources are sufficient. - 18. Other service areas of vocational education should utilize similar procedures in identifying essential skills within occupations and within their taxonomy areas. #### General - Barnes, James R. and Richard A. Baker. Employment Trends and Job Performance Analysis of Workers in Agriculturally Related Businesses in Alabama. Auburn Alabama: Auburn University, Department of Vocational and Adult Education. 1971. - Berkey, Arthur L. et al. A Model for Task Analysis in Agribusiness. Ithica, New York: Cornell University, Division of Agricultural and Occupational Education. 1972. - Dillion, Roy D. and Paul S. Cain. Employment Opportunities and Usable Agricultural Skills in Non-Farm Agricultural Occupations in Appalachia. Executive Report. Morehead, Kentucky: Morehead State University, Division of Applied Arts. 1966. - Drake, William E. and Frederick K.T. Tom. Entry Occupations in Off-Farm Agriculture 2- A Survey and Task Analysis of Entry Level Off-Farm Agricultural Occupations in New York State. Ithica, New York: Cornell University, Division of Agricultural and Occupational Education. 1968. - Fiscus, Keith E. "Comparison of Certain Knowledges in Agriculture Needed by Workers in Farming, Grain Elevator Businesses, and in Agricultural Equipment Businesses." Unpublished Ph.D. Dissertation. Urbana, Illinois: University of Illinois. 1965. - Loreen, C.O. Occupational Opportunities and Training Needs for Youth for Non-Farm Agricultural Jobs in Washington State. Pullman, Washington: Washington State University, Department of Agricultural Education: 1967. - McMillen, Sherrill D. "Career Education Career Clusters Explanations, Concepts, and OE Occupational Education Codes." Seminars on Occupational Clusters A Report. Washington, D.C.: U.S. Department of Health, Education, and Welfare, Bureau of Occupational and Adult Education. 1975. - Melching, William H. and Sidney D. Borcher. Procedures for Constructing and Using Task Inventories. Columbus, Ohio: The Ohio State University, The Center for Vocational Education. 1973. - Marsh, Joseph E. and Wayne B. Archer. Procedural Guide for Conducting Occupational Surveys in the United States Air Force. Lakeland, Florida: Lakeland Air Force Base, Personnel Research Laboratory. 1967. - Owen, Shubel D. et al. A Determination of Instructional Commonalities in Agricultural Occupations in the Fargo, West Fargo, North Dakota, Metropolitan Area. Report of a Research Study. Fargo, North Dakota: North Dakota State University, Agricultural Education Department. 1973. - Smith, Brandon and Jerome Moss, Jr. Report of a Seminar: Process and Techniques of Vocational Curriculum Development. Minneapolis, Minnesota: University of Minnesota, Minnesota Research Coordinating Unit for Vocational Education. 1970. - Snowden, Obed L. <u>Core Curriculum for Agriculture and Agribusiness on all Levels of Education</u>. Final Report. State College, Mississippi: Mississippi State University, Department of Agricultural Education. 1972. - Content in Selected Occupations in Michigan and The Mechanism for its Translation into Vocational Education Curricula. Final Report. Columbus, Ohio: Battelle Memorial Laboratory. 1972. - Williams, David L. and Kenneth F. Huddleston. A Competency Pattern Approach to Development of Curricular Models for Secondary School Agricultural Occupations Programs. Urbana, Illinois: University of Illinois, Division of Agricultural Education. 1972. #### Production Agriculture - Abel, Francis L. "Competencies in Forage Crop Production and Utilization Needed by Farmers." Unpublished Master's Thesis. Ames, Iowa: Iowa State University of Science and Technology, Department of Agricultural Education. 1966. - Amberson, Max L. and Douglas D. Bishop. A Study to Determine Competencies Needed by Employees Entering Agricultural Production Occupations. Bozeman, Montana: The Montana State University, Department of Agricultural and Industrial Education. 1973. - Anderson, Ober J. "Competencies in Farm Credit Needed by Farmers." Unpublished Master's Thesis. Ames, Iowa: Iowa State University of Science and Technology, Department of Agricultural Education. 1965. - Beaver, Ronald D. "Competencies in Farm Labor Utilization Needed by Farmers." Unpublished Master's Thesis. Ames, Iowa: Iowa State University of Science and Technology, Department of Agricultural Education. 1967. - Bennett, William C., Jr. "Competencies in Soil Management and Use of Fertilizers Needed by Farmers." Unpublished Master's Thesis. Ames, Iowa: Iowa State University of Science and Technology, Department of Agricultural Education. 1965. - Christensen, Virgil W. "Competencies in Animal Nutrition Needed by Farmers." Unpublished Master's Thesis. Ames, Iowa: Iowa State University of Science and Technology, Department of Agricultural Education. 1968. - Christy, James R. "Competencies in Farm Business Analysis Needed by Farmers." Unpublished Master's Thesis. Ames, Iowa: Iowa State University of Science and Technology, Department of Agricultural Education. 1966. - Hoerner, Harry J. 'Competencies in Electricity Needed by Iowa Farmers." Unpublished Master's Thesis. Ames, Iowa State University of Science and Technology, Department of Agricultural Education. 1966. - Hoyt, Lindley J. "Competencies in
Livestock Marketing Needed by Farmers." Unpublished Master's Thesis. Ames, Iowa: Iowa State University of Science and Technology, Department of Agricultural Education. 1965. - Keeping Complete Farm Business Accounts. Columbus, Ohio: The Ohio State University, Ohio Agricultural Education Curriculum Materials Service. 1968. - Kordick, Wayne A. "Competencies in Farm Machinery Program Planning Needed by Farmers." Unpublished Master's Thesis. Ames, Iowa: Jowa State University of Science and Technology, Department of Agricultural Education. 1967. - Lockwood, Larry L. "Competencies Needed by Males Engaged in Dairy Farming." Unpublished Master's Thesis. Ames, Iowa: Iowa State University of Science and Technology, Department of Agricultural Education. \$\alpha\$1964. - Long, Gilbert A. Clusters of Tasks Performed by Washington State Farm Operators Engaged in Seven Types of Agricultural Production. Final Report. Pullman, Washington: Washington State University, Department of Agricultural Education. 1968. - Robinson, Norman L. "Competencies in Farm Machinery Maintenance Needed by Farmers." Unpublished Master's Thesis. Ames, Iowa: Iowa State University of Science and Technology, Department of Agricultural Education. 1964. - Vogler, Daniel et al. Here's How: On-Job-Training (Agri&ultural Production). Danville, Illinois: The Interstate Printers and Publishers, Inc. 1972. #### Agricultural Business, Supply, and Service - Amberson, Max L. and Douglas D. Bishop. A Study to Determine Competencies Needed by Employees Entering the Grain, Feed, and Seed Business. Bozeman, Montana: The Montana State University, Department of Agricultural and Industrial Education. 1972. - Binkley, Harold. <u>Competencies Needed by Employees in Agricultural Supply Business Sales and Service</u>. Lexington, Kentucky: University of Kentucky, Department of Agricultural Education. 1965. - Christensen, Maynard and Raymond M. Clark. <u>Vocational Competencies Needed for Employment in the Agricultural-Chemical Industry in Michigan</u>. East Lansing, Michigan: Michigan State University, Department of Agricultural Education. (n.d.) - Clark, Raymond M. Vocational Competencies Needed for Employment in the Feed Industry. East Lansing, Michigan: Michigan State University, Department of Agricultural Education. 1965. - Curtis, Paul E. et al. Here's How: On-Job-Training (Agricultura Supplies and Service). Danville, Illinois: The Interstate Printers and Publishers, Inc. 1972. - Hamilton, William H. "Competencies in Agriculture Needed by Males Employed in Retail Feed Distribution." Unpublished Master's Thesis. Ames, Iowa: Iowa State University of Science and Technology, Department of Agricultural Education. 1964. - Mabon, Elwood J. "Competencies in Agriculture Needed by Males Employed in Country Elevator Grain Marketing." Unpublished Master's Thesis. Ames, Iowa: Iowa State University of Science and Technology, Department of Agricultural Education. 1964. - Van Loh, Frederick A. "Competencies in Agriculture Needed by Males Employed in Retail Fertilizer Distribution." Unpublished Master's Thesis. Ames, Iowa: Iowa State University of Science and Technology, Department of Agricultural Education. 1964. #### Agricultural Mechanics Bishop, Douglas D. and Max L. Amberson. A Study to Determine Competencies Needed by Employees Entering Agricultural Mechanics Occupations. Bozeman, Montana: The Montana State University; Department of Agricultural and Industrial Education. 1973. - Bittner, Richard H. Farm Equipment Service and Sales Placement Training Guide. Durham, New Hampshire: University of New Hampshire, Thompson School of Applied Science: 1967. - Breedlove, Frank. "Teacher and Student Assessments of the Performance Capabilities of Graduates of Agricultural-Industrial Equipment Mechanics Curricula in Joint Vocational Schools." Unpublished Ph.D. Dissertation. Columbus, Ohio: The Ohio State University. 1974. - Cessna, Cecil P. "Agricultural Mechanics Skills Needed by Employees in Six Selected Off-Farm Agricultural Occupations." Unpublished Master's Thesis. University Park, Pennsylvania: Penn State University, Department of Agricultural Education. 1967. - Hansen, Herbert E. "Competencies in Welding Needed for Agricultural Machinery Maintenance." Unpublished Master's Thesis. Ames, Iowa: Iowa State University of Science and Technology, Department of Agricultural Education. 1970. - Harbage, Monroe and Donald L. Lechner. An Analysis of the Horticulture Equipment Operator and Mechanic. Columbus, Ohio: The Ohio State University, Department of Trade and Industrial Education, The Instructional Materials Laboratory. 1973. - Kahler, Alan A. "Competencies in Agriculture Needed by Males Employed in Retail Farm Machinery Distribution." Unpublished Master's Thesis. Ames, Iowa: Iowa State University of Science and Technology, Department of Agricultural Education. 1964. - A List of Tractor and Power Unit Skills Needed in Agricultural Mechanization. Albany, New York: The University of the State of New York, The State Education Department, Bureau of Agricultural Education. 1970. - Maxwell, Robert H. "Competencies in Agriculture Needed by Males Employed in Wholesale Farm Machinery Distribution." Unpublished Master's Thesis. Ames, Iowa: Iowa State University of Science and Technology, Department of Agricultural Education. 1964. - Parts Management. Moline, Illinois: Deere and Company. 1973. - Stitt, Thomas R. "The Understandings and Abilities Needed for Selected Job Titles of Farm Equipment Dealerships in Ohio." Unpublished Ph.D. Dissertation. Columbus, Ohio: The Ohio State University, Department of Agricultural Education. 1967. - Terry, H. Robert. "Composite Profiles of Agricultural Machinery Service Occupations as Derived from Comparative Analyses." Unpublished Ph.D. Dissertation. Columbus, Ohio: The Ohio State University, Department of Agricultural Education. 1969. - Webb, Earl S. Opportunities and Requirements for Entry into the Agricultural Machinery Mechanics Trade. College Station, Texas: Texas & & M University, Department of Agricultural Education, 1969. - Wright, Gayle W. et al. Here's How: On-Job-Training (Agricultural Mechanics). Danville, Illinois: The Interstate Printers and Publishers, Inc. 1972. #### <u>Horticulture</u> - Altstadt, Ralph A. An Analysis of the Turf Specialist Occupation. Columbus, Ohio: The Ohio State University, Department of Trade and Industrial Education, The Instructional Materials Laboratory. 1974. - Berkey, Arthur L. and William E. Drake. An Analysis of Tasks Performed in the Ornamental Horticulture Industry. Ithica, New York: Cornell University, Division of Agricultural and Occupational Education. 1972. - Curtis, Paul E. et al. Here's How: On-Job-Training (Ornamental Horticulture). Danville, Illinois: The Interstate Printers and Publishers, Inc. 1972. - Dillon, Roy D. Comparison of Certain Abilities Needed by Workers in Licensed Nurseries and Licensed Ornamental Horticulture Businesses. Report of a Study. Morehead, Kentucky: Morehead State College, Division of Applied Arts. 1965. - Floristry: A Course of Study. Columbia, Missouri: University of Missouri, Department of Industrial Education. 1967. - Grant, Lee P. "Identification of Mechanics Competency Groups Needed for Skilled and Semi-skilled Laborers in Horticultural Occupations." Unpublished Master's Thesis. University Park, Pennslyvania: Penn State University, Department of Agricultural Education. 1971 - Gross, Lanis. <u>Floristry: Merchandising and Services</u>. Austin, Texas: Texas Department of Education, Instructional Materials Laboratory. 1965. - Lucal, Karle A. An Analysis of the Wholesale Florist Occupation. Columbus, Ohio: The Ohio State University, Department of Trade and Industrial Education, The Instructional Materials Laboratory. 1974. - Shinn, Glenn C. <u>Project Horticulture</u>. Final Report. Gainesville, Florida: University of Florida, Department of Agricultural and Extension Education. 1973. - Shipley, Willis E. "A Study of Agricultural Mechanics Knowledges and Skills Needed by Entry-Level Employees in Ornamental Horticultural Occupations and Recommended Levels for Teaching These Knowledges and Skills." Unpublished Ph.D. Dissertation. Urbana, Illinois: University of Illinois, Department of Agricultural Education. 1972. - Shry, Carroll Lee. "Job Entry Competencies Needed in Ornamental Horticulture." Unpublished Master's Thesis. Morgantown, West Virginia: West Virginia University. 1968. - Stemple, Lynn L. and John E. Dilley: An Occupational Analysis of the Landscaping Occupation. Columbus, Ohio: The Ohio State University, Department of Trade and Industrial Education, The Instructional Materials Laboratory. 1974. - Tasks Performed by Garden Center Workers. Preliminary Draft. Columbus, Ohio: The Ohio State University, Department of Trade and Industrial Education, The Instructional Materials Laboratory. 1974. - Tasks Performed by Turf Specialists. Preliminary Draft. Columbus, Ohio: The Ohio State University, Department of Trade and Industrial Education, The Instructional Materials Laboratory. 1974. - Wotowiec, Peter J. The Greenhouse Worker. Second Edition. Columbus, Ohio: The Ohio State University, The Ohio Agricultural Education Curriculum Materials Laboratory. 1974. - Zurbrick, Phillip R. <u>Occupational Component Analysis in</u> <u>Ornamental Horticulture</u>. Tucson, Arizona: The University of Arizona, Department of Agricultural Education. 1974. #### Natural Resources - Building a Pond. Washington, D.C.: U.S. Department of Agriculture, Soil Conservation Service. 1973. - Building Maintenance. Tuscaloosa, Alabama: University of Alabama, Department of Trade and Industrial Education. 1968. - Conover, H.S. Grounds Maintenance Handbook. New York: McGraw-Hill Book Company, 1958. - A Conservation Plan for a Developing Area. Washington, D.C.: U.S. Department of Agriculture, Soil Conservation Service. 1973. - Dillon, Olan W., Jr. et al. Warm Water Fishponds. Washington, D.C.: U.S. Department of
Agriculture. 1971. - Grounds and Building Maintenance Supervisor, Technician, and Custodian Course of Study in Agriculture and Related Occupations. Hollidaysburg, Pennsylvania: Hollidaysburg Area High School, Department of Occupational Education. 1967. - Grounds Care: Custodial Training Course: Tallahassee, Florida: Florida Department of Education, Division of Vocational Education. (n.d.) - Hillison, John H. <u>Defining Soils and Watersheds</u>. Columbus, Ohio: The Ohio State University, Ohio Agricultural Education Curriculum Materials Service. 1972. - Practices. Columbus, Ohio: The Ohio State University, Ohio Agricultural Education Curriculum Materials Service. 1972. - Soil and Water Conservation: What, Why, and How. Columbus, Ohio: The Ohio State University, Ohio Agricultural Education Curriculum Materials Service. 1972. - ______. <u>Surveying</u>. Columbus, Ohio: The Ohio State University, Ohio Agricultural Education Curriculum Materials Service. 1972. - What are the Responsibilities of a Soil and Water District Employee. Columbus, Ohio: The Ohio State University, Ohio Agricultural Education Curriculum Materials Service. 1972. #### Forestry - Smith, Walton R. <u>Simplified Guidelines to Hardwood Lumber</u> <u>Grading</u>. Ashville, North Carolina: U.S. Department of Agriculture, Forest Service. 1967. - Vogler, Daniel E. et al. Here's How: On-Job-Training (Agriculture Resources and Forestry). Danville, Illinois: The Interstate Printers and Publishers, Inc. 1972. # Agricultural Products Processing Dairy Industry Plant Training Manual. American Dairy Science Assoc. 1959. Lampert, Lincoln M. Modern Dairy Products. New York: Chemical Publishing Company. 1970.